DOCUMENT RESUME

ED 193 081

SE 033 018

AUTHOR

Schwab, Judith L., Ed.

TITLE

Social Sciences in Forestry, A Current Selected

Bibliography, No. 53, October 1980. Cumulative Author

Index for 1980.

INSTITUTION

Virginia Polytechnic Inst. and State Univ.,

Blacksburg. Div. of Porestry and Wildlife

Resources.

SPONS AGENCY

Forest Service (DOA), Washington, D.C.

PUB DATE

oct 80

NOTE

90p.

EDRS PRICE

MF01/PC04 Plus Postage.

CESCRIPTORS

Conservation (Environment): Economics: *Forestry:

Natural Resources: *Publications: *Reference Materials: Resource Materials: *Social Science

Research: *Social Sciences

ABSTRACT

Presented is a bibliography of over 300 Publications related to the application of the social sciences to various aspects cf forestry. The major categories under which documents are classified involve social science as it applies to: (1) forestry in general: (2) forestry's productive agents: (3) forest production: (4) manufacturing: and (5) marketing, trade, and the demand for forest output. Fach entry includes a brief abstract and listing of the author, date, source, and number of pages. Compiled documents are primarily from United States and foreign professional journals, and publication lists of United States Porest Service experiment stations. A subject index and author index are provided. (WB)

Reproductions supplied by EDRS are the best that can be made from the original document.

SOCIAL SCIENCES in FORESTRY

A CURRENT SELECTED BIBLIOGRAPHY

NO. 53

OCTOBER 1980

U S DE PARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN MERRID DUCED EXACTLY AS HE'S LED FROM THE PERSON ON ORGANIZATION OR 1.7 ATHING TO POINTS OF LEWICH OR 1.7 NO NOT STATED DO NOT NECESSAR Y REPRESENT OF COLUMN ON NOT THE PROCESSAR ON A POINT ON THE PROCESSAR ON A POINT ON THE PROCESSAR ON A POINT ON THE PROCESSAR ON THE PR

PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Anne W. Lauby

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) "

Cumulative Author Index for 1980

JUDITH L. SCHWAB, EDITOR

DEPARTMENT OF FORESTRY

SCHOOL OF FORESTRY & WILDLIFE RESOURCES

VIRGINIA POLYTECHNIC INSTITUTE & STATE UNIVERSITY

BLACKSBURG, VIRGINIA 24061

SOCIAL SCIENCES IN FORESTRY

A Current Selected Bibliography

No. 53 October 1980

COOPERATORS ABROAD

Seppo Ervasti Helsinki, Finland J.D. Matthews Aberdeen, Scotland

Werner A. Kroth Munich, West German Fed. Rep. Chaw-Ming Chen Taipei, Taiwan

Benjamin Olivares P. Valdivia, Chile Takuro Kishine Kyoto, Japan

Israel Acosta Contreras Bogota, Colombia Ing Jiri Ruprich Brno, Czechoslovakia

Nikolaos Stamou Thessaloniki, Greece Christian Camous Paris, France

Cho Eung Hyouk Daejeon, Korea

Generous cooperation by the staff of the Carol M. Newman Library is acknowledged with thanks

Judith L. Schwab Editor

VIRGINIA POLYTECHNIC INSTITUTE AND STATE UNIVERSITY
School of Forestry and Wildlife Resources
Department of Forestry
Blacksburg, Virginia 24061

With support from the United States Department of Agriculture, Forest Service

SOCIAL SCIENCES IN FORESTRY

Subject-matter Classification Scheme

Note: This outline is regarded as working for the most part from the general to the specific. Material covering two or more sections of this outline is classified in the most general of these sections. Material which is classifiable in any of two or more sections is classified in the most specfic of these sections. *Asterisks mark those subjects which are not represented in this issue.

- I. SOCIAL SCIENCE APPLIED TO FORESTRY AT LARGE
 - A. General principles, scope, content, method
 - B. History, status, prospecta of forestry in an area, society in an area (This section includes material on forest resources alone, as opposed to that on consumer or intermediate resources alone, for which see appropriate sections.)
 - *1. General
 - 2. United States, Canada
 - 3. Other north-temperate nations
 - 4. South-temperate nations
 - 5. Nations in lower latitudes
 - C. Law, politics, policy, plan, program, and their administration
 - D. Other influences
 - 1. Taxation
 - *a. General
 - *b. Property, general and special; severance; lieu payment
 - c. Income, inheritance, other
 - 2. Valuation (See also IIIA5i)
 - *3. Insurance
 - 4. Social interest, value system, custom, folklore, culture
 - *5. Characteristics of the individual
 - 6. Public relations, other

- E. Research (For research on specific topics, see those topics.)
- F. Professional and subprofessional affairs, education, employment of foresters
- G. Social and economic development (See also IB)
- H. Environmental concern
- II. APPLIED TO FORESTRY'S PRODUCTIVE AGENTS
 (See also the individual operation or type of output in III, IV, V)
 - A. Labor (Some material on labor will be found in IF, IV)
 - 1. General, employment, demand
 - *2. Supply, union
 - 3. Wage, cost hours, productivity, technology, training, return, benefit
 - 4. Working condition, turnover, absenteeism, safety, insurance
 - *5 Characteristics of the worker
 - B. Owner, ownership, manager, entrepreneuer, holding (See also IC, IIC3)
 - 1. General
 - 2. Public
 - *a. General
 - b. Federal, central
 - c. Regional, local
 - 3. Private
 - a. General
 - *b. Industrial
 - c. Nonindustrial
 - C. Land
 - *1. Context of supply, requirement, etc.
 - 2. Description, use trend and status, interpreted description
 - 3. Management, use prospect and plan, planning, marketing, tenure
 - *4. Research method
 - D. Capital

- *1. General, investment, interest, finance
 (For investment in forest production, see IIIE; for that in
 manufacturing, see IVA4)
 - 2. Credit

III. APPLIED TO FOREST PRODUCTION (See also IIB, C)

- A. Production including nontimber commodities and services
 - 1. General, supply, multipurpose management
 - *2. Christmas trees, greens
 - *3. Range and livestock
 - *4. Naval stores, maple product
 - 5. Recreation
 - a. General
 - b. Research
 - c. Decision
 - *d, Demand, consumer, market
 - e. Parks and wilderness areas
 - *f. Interpretation
 - g. Aesthetic values
 - h. Consumer activities such as driving, walking, camping, etc.
 - *i. Valuation
 - 6. Water, soil, watershed management, shelterbelts
 - 7. Wildlife, hunting, fishing
 - 8. Urban forestry
- B. Production chiefly of timber
 - 1. General, supply
 - *2. Soil, site, site improvement
 - 3. Tree regeneration and improvement; plantation
 - 4. Intermediate cutting, pruning, stand improvement
 - Harvest cutting, rotation, cutting cycle, stocking, regulation, allowable cut (For harvesting treated as engineering, see IVB)
- *C. Roads, other forest-management transportation
 (For transportation in harvesting, see IVB4; in manufacturing and marketing, VD)
- D. Damage and protection
 - 1. From fire
 - 2. Prescribed burning
 - 3. From insects

- From other agencies (For water damage and soil erosion, see IIIA6)
- E. Decision making, planning, investment, accounting, inventorying (For investment in general, see IID1)
- IV. APPLIED TO MANUFACTURING
 (For material on forestry in general, including forest land resources, see IID1)
 - A. The industry in general
 - 1. Status and trend
 - *a. General
 - b. United States, Canada
 - c. Other north-temperate nations
 - d. South-temperate nations
 - e. Nations in lower latitudes
 - *2. Directory

(Includes those covering specific branches of industry.)

- *3. History
- 4. Decision making, planning, investment, accounting, inventorying (For a specific branch of industry, see that branch, "Operation of firm"; for investment in general, see IID1)
- B. Timber-harvesting industry
 (Includes roundwood in general; for specific types, see IVC,
 "raw material." For harvesting as silviculture, see IIIB4, 5)
 - *1. Status and trend
 - *2. Operation of firm
 - *3. Utilization of the stand or tree (For utilization of a specific product, see the branch of industry in question.)
 - *a. General
 - *b. Logging residue and its disposal
 - 4. Transportation (Skidding, yarding, loading, hauling to mill. For transportation in forest management, see IIIC; in manufacturing and marketing, see VD)
- C. Wood-using industry
 - 1. Lumber, allied product, pallet

- *a. Industry status and trend
- *b. Production, consumption, stocks, other statistics (For sawtimber, see IB, IVB; for sawlogs, see IVCld)
- c. Operation of firm
- *d. Raw materal
- 2. Pulp, paper, board
 - a. Industry status and trend
 - *b. Operation of firm
 - c. Raw material
 - d. By-products
- 3. Veneer, plywood, panel
 - *a. Industry status and trend
 - *b. Operation of firm
 - *c. Raw material
- 4. Bark, chips other residue (See also IVB3 and the industry branch in question, "Operation of firm.")
- *5. Furniture
- *6. Particleboard, hardboard, fibreboard, flakehoard
 - 7. Construction
- 8. Charcoal, fuelwood, other combustibles; energy
- *9. Other wood-using industry (including pole, piling, post, mine timber, railway tie)
- D. Other forest industry
 - *1. Decorative product
 - *2. Naval stores
 - *3. Maple product
 - *4. Other
- V. APPLIED TO MARKETING, TRADE, DEMAND FOR FOREST OUTPUT (For marketing and demand for productive agents, see II)
 - A. Demand (See also IF)
 - 1. General; history of consumption; consumption-production relationships
 - 2. Consumption or production prospect, goal, requirement, prediction (For material on short-term requirement, see the industry in question in IV, "Industry status and trend.")
 - *3. Consumer and his preference
 (For material on specific forest resources, see also IIIA,B)
 - B. Market, marketing, trade, export, import

- 1. General
- *2. Futures, hedging
- 3. Stumpage, log
- 4. Lumber, plywood, composition board
- *5. Pulp, Paper, paperboard
 - a. Product
 - b. Raw material
- 6. Other wood products
- *7. Christmas trees, greens
- *8. Other type of output (See also IIC3)
- C. Price, value
 - *1. General
 - *2. Stumpage, log
 - 3. Other type of output
 - *4. Price reporting
- *D. Transportation (Includes transportation in manufacturing.)
 (For transportation in forest management, see IIIC; in harvesting see IVB4)

- 454. 53 IA "Selected Papers of the 8th World Forestry Congress." FAO, Rome. (1978), In Chinese.
- 455. 53 IA "Special Readings in Conservation." FAO, Rome. Forest Resources Div. and Land and Water development Div. (1978), 112 pages. In English, Spanish, and French.
- 456. 53 IB2 BARRETT MICHAEL K., SHUPE DOROTHY G. Forest Area and Timber Resource Statistics for Colfax County, New Mexico, 1976. USDA Forest Service Resource Bulletin INT-18 (1980), 23 pages. Land area, commercial timberland area, timber inventory, and growth and mortality data.
- 457. 53 IB2 BARRETT MICHAEL K., SHUPE DOROTHY G. Forest Area and Timber Resource Statistics for San Miguel County, New Mexico, 1975. USDA Forest Service Resource Bulletin INT-17 (1980), 23 pages. Land area, commercial timberland area, timber inventory, and growth and mortality data.
- 458. 53 BOYCE STEPHEN G., KNIGHT HERBERT A. IB2 Prospective Ingrowth of Southern Hardwoods Beyond USDA Forest Scruice Research Paper SE-203. (1980), 33 pages. In contrast with a prospective decrease in the ingrowth of southern pine, prospective ingrowth for southern hardwoods is equal to or greater after 1980 than before. Investments in cultural practices to favor pines have not been as effective as the biological, social, and economic forces that favor hardwoods, especially on nonindustrial private forestlands. A rational response to these trends is to increase the use of hadwoods for marketable products.
- 459. 53 IB2 CONKIN MERLE E. "Findings from Industry's Recent Productivity Studies." Forest Farmer, Vol. 39. No. 9 (1980), pages 13, 24, 26. Opportunities will be lost without more intensive regeneration effort to offset increasing demand and shrinking forest land base.
- 460. 53 IB2 HEGG KARL M. Timber Resource Statistics for the Tuxedni Bay Inventory Unit, Alaska, 1971. USDA Forest Service Resource Bulletin PNW-88 (1979), 43 pages. Area and volume data from the first intensive inventory of a 180,000 acre unit on west side of Cook Inlet. 130 miles southwest of Anchorage. Commercial forest land totaled 45 thousand acres with a total cubic volume of 105 million feet. Major species is a hybrid of Sitka and White spruce.

- 461. 53 IB2 HYDE WILLIAM F., KRUTILLA JOHN V. "The Question of Development or Restricted Use of Alaska's Interior Forests." The Annals of Regional Science, Vol. 13, No. 1 (1979), 10 pages. Considers current public debate over allocation of interior Alaskan forests, focusing on the timber opportunity forgone if the land is placed in one of the restrictive use categories favored by conservationists.
- 462. 53 1B2 JAKES PAMELA J., RAILE GERHARD R. Timber Resource of Minnesota's Northern Pine Unit, 1977. USDA Forest Service Resource Bulletin NC-44 (1980), 54 pages. Fourth inventory of Minnesota's Northern Pine Unit shows a 28 percent increase in growing-stock inventory, but a 4 percent decrease in commercial forest area between 1962 and 1977. Statistical highlights and detailed tables of forest area, timber volume, growth, mortality, ownership, and use.
- 463. 53 IB2 MCCLURE JOE P. "Multiresource Inventories—A New Concept for Forest Survey in the Southeast." Selected Reprints from the 1979 Workshop on Forest Resource Inventories, Colorado State Univ. (July 22-27, 1979), pages 1-6. Key concepts of South Carolina pilot study which consists of a brief historical review showing why Forest Service Renewable Resource Units are capable of multiresource surveys and a practical approach to such surveys.
- 464. 53 182 MCCLURE JOE P., KNIGHT HERBERT A. "South Carolina's Forest Resources at a 'Turning Point.'"
 In, The Turning Point. South Carolina's Forestry Assoc. Annual Meeting. (1979), pages 12 and 13.
 An increase in pine volume in South Carolina over the past 10 years results from rapid growth of trees that seeded on abandoned fields. Future increases will depend upon efforts to reproduce pine after timber harvests.
- 465. 53 IB2 PETERSON R. MAX "Southern Forestry at Threshold of Most Promising Era." Forest Farmer, Vol. 39, No. 9 (1980), pages 8-9. Forest landowners need government economic policies that will stimulate their investments and produce adequate timber supply.
- 466. 53 1B2 POWELL DOUGLAS S., KINGSLEY NEAL P. The Forest Resources of Maryland. USDA Forest Service Resource Bulletin NE-61 (1980), 103 pages.

 Third forest servey (1975-1976) data: present status and trends in forestland area, timber volume, and annual growth and removals; timber products output by

forest industries, and importance of timber to Maryland's economy; outlook for timber supplies through 2006, forest management opportunities in the state, and the status and importance of nontimber forest resources.

- 467. 53 IB2 RESLER REXFORD A. "Forest Farming Opportunities for the '80s." Forest Farmer, Vol. 39, No. 9 (1980), pages 6-7. With timber demand and value increasing faster than overall economy, the U.S. South has best potential for gain.
- 468. 53 IB2 SHEFFIELD RAYMOND M. Forest Statistics for Northwest Florida, 1979. USDA Forest Service Resource Bulletin SE-52 (1980), 33 pages. Since fourth inventory (1969), area of commercial forestland has declined by over 266,000 acres and occupies 75 percent of the land area. Inventory of softwood and hardwood growing stock increased by 21 and 13 percent, respectively. Slash pine increased in volume by 43 percent. Net annual growth of growing stock totaled 236 million cubic feet, 43 percent more than annual timber removals.
- 469. 53 IB2 SHUPE DOROTHY G., BARRETT MICHAEL K. Forest Area and Timber Resource Statistics for Santa Fe County, New Mexico, 1975. USDA Forest Service Resource Bulletin INT-16 (1980), 24 pages. Land area, commercial timber: and area, timber inventory, and growth and mortality data.
- "Status of Timber 470. 53 SPENCER JOHN S. JR. Inventories in the Northeastern Great Plains." Riparian and Wetland Habits of the Great Plains, Proc. of the 31st Annual Meeting Forestry Comm. Great Plains Agric. Council, Colorado State Univ. (1979). pages 37-42. Forest inventory data computer-updated to 1977 from earlier state surveys for North Dakota, eastern South Dakota, Nebraaka, and Kansas show a 20 percent gain in growing-stock volume since 1952, despite a 14 percent decline in commercial forest area. Condition of much of the commercial forest is poor.
- 471. 53 IB2 SPENCER JOHN S. JR., OSTROM ARNOLD J. Timber Resource of Minnesota's Aspen-Birch Unit, 1977. USDA Forest Service Resource Bulletin NC-43. (1979), 52 pages. Fourth inventory of Minnesota's Aspen-Birch unit ahowa solid gains in growing-stock and sswtimber volumes between 1962 and 1977, but a 13 percent decline in commercial forest area. Statistical highlights and detailed tables of forest area as well as timber volume, growth, mortality, ownership, and use.

- 472. 53 IB2 STANLEY GEORGE W. "Industry's Supply Goals Challenge Southern Landowners." Forest Farmer, Vol. 39, No. 9 (1080), pages 14-15, 28. Rapid shift from western timber supply could exert pressure on southern forests too soon.
- 473. 53 IB2 An Assessment of the Forest and Range Land Situation in the United States. USDA Forest Service FS-345 (1980), 631 pages. Prepared by the Forest Service, US Dept. of Agriculture, for submission to Congress as required by the Forest and Rangeland Renewable Resources Planning Act of 1974 as amended by the National Forest Management Act of 1976. Submitted June 20, 1980.
- 474. 53 IB2 An Analysis of the Timber Situation in the United States 1952-2030. (Review Draft) USDA Forest Service (1980), 541 pages plus 5 appendices. Frospective trends in demands and supplies of timber; the economic, social, and environmental implications of these trends; the land and timber resource base; and the opportunities to manage and use this resource base to enhance the quality of life for present and future generations.
- 475. 53 IB3 BAUER E. "History of the Moselle-Hunsruck Forests (Bernkastel District)." Allegemeine Forstund Jagdzeitung, Vol. 150, No. 7/8 (1979), pages 152-161. In German with English and French summaries. History of the region between the Moselle and Nahe rivers in W. Germany from Roman times to the present.
- 476. 53 IB3 BELL H. "The Forest Industry in the Region of the Moray Firth." Forestry, Vol. 53, No. 1 (1980), pages 81-90. Topography and climate, geology, soils, Forestry Commission woodlands, and private woodlands.
- 477. 53 IB3 BRENAC L. "The French National Forest Inventory." Revue Forestière Française, Vol. 3), No. 3 (1979) pages 253-267. In French with author and title listed in English, German, and Spanish.
- 478. 53 IB3 CHANG H.S. "Report to the Provincial Assembly on Agriculture and Forestry Progress, Taiwan."

 T'ai-wan Nung Yeh Chi K'an Taiwan Agric Q, Vol 14,
 No. 2 (1978), pages 1-19. In Chinese.
- 479. 53 1B3 EHRENREICH JOHN H. "Chinese Forestry and Forestry Education: An Overview." Journal of Forestry, Vol. 78, No. 8 (1980), pages 484-486. Much reforestation has been accomplished in the

People's Republic of China since 1956, and additional programs have recently been instituted. Forestry practices are considerably behind the times and efforts to modernize them are handicapped by lack of well-trained scientists and educators.

- 480. 53 IB3 ELKINGTON J. "A Treeless Britain." New Scientist, Vol. 78, No. 1098 (1978), pages 72-74. Report of the fourth conference in a series organized by the Lorsh Foundation covers: Loss of trees through disease, decline of private estates, replanting, timber importing, tree management.
- 481. 53 FARRELL E.T. IB3 "Swedish Forestry, A Question of Balance." Irish Forestry, Vol. 37, No. 1 (1980), pages 36-47. Growing stock in the Swedish forests has increased greatly over the past 50 years. A large increase in industrial productive capacity in recent years has given rise to concern over a possible wood shortage. After considerable debate the government adopted a policy of aiming to achieve a high level of productivity, while giving close consideration to environmental aspects and the public interest.
- 482. 53 IB3 GOWDY JAMES T. "Forestry in the German Democratic Republic." Journal of Forestry, Vol. 78, No. 5 (1980), Pages 283-284. Forestry in the German Democratic Republic is almost entirely government controlled and operated. Management is intensive, even-aged systems and artificial regeneration prevail. The need for steadily increased productivity is the foremost challenge.
- HOLMES G.D. 483. 53 "The Ecology of Even-aged Plantations: An Introduction to Forestry in Upland Britain." Quarterly Journal of Forestry, Vol. 74, (1980), pages 73-81. The need for even-aged forests. Present structure, productivity, and history of upland forests in Britain. Rural land use and the prospects for more afforestation. Ecological changes and problems and the reconciliation of the needs of silviculture, environmental management, and operational efficiency. Importance of research and the need for sound knowledge of the forest ecosystem as a basis for management decisions.
- 484. 53 IB3 HSU W.F. "Agriculture and Forestry Report to the Provincial Assembly, 1978." T'ai-wan Nung Yeh Chi K'an Taiwan Agric Q, Vol. 14, No. 4 (1978), pages 1-11. In Chinese.
- 485. 53 IB3 HUEN-PU WANG "Nature Conservation in China:

The Present Situation." Parks, Vol. 5, No. 1 (1980), pages 1-10. Map and table identify vegetation regions of China and the locations of natural protected areas, province and geographic location, size, date of establishment, and main protected object of each area.

- 486. 53 IB3 HUMMEL FRED "Forestry in the European Communities." Allgemeine Forstzeitschrift, Munich, No. 1/2 (1980), pages 5-27. In German. Problems and objectives of forest policy in the EC and a concise survey of forestry, laws, and forest organization for the nine member states of the EC.
- 487. 53 IB3 JAN A. "Forestry in China." Pakistan Journal of Forestry, Vol. 28, No. 2 (1978) In English. Chinese projects: coastal plantings of Casuarina equisetifolia to control sand drifting, eucalyptus plantations on marginal and sub-marginal lands in S. China, and mulberry growing for wood and silkworm fodder.
- 488. 53 IB3 JOHNSTON D.R. "Forestry in China: I.
 Administration." Commonwealth Forestry Review,
 Vol. 59, No. 1 (1980), pages 41-52. About half
 of the forest area is controlled by the Ministry of
 Forestry, the other half by the communes and by
 Heilongjiang Province. Forest management and research
 suffered greatly as a result of the 1966 Cultural
 Revolution.
- 489. 53 IB3 KEMP RONALD H. "Forestry in China: II. A Commonwealth Connection." Commonwealth Forestry Review, Vol. 59, No. 1 (1980), pages 53-60. Farmland trees, villages and urban areas, agro-forestry in a commune in the Pearl River delta, a remnant of natural forest, activities of the provincial Forest Research Institute, as observed on a brief visit to the tropical zone of Guangdong Province.
- 490. 53 IB3 KREUTZER K., DAUBER E. "The Potential of Forest Exploitation in the Federal Republic of Germany." Forst wissenschaftliches Centralblatt, Vol. 99, No. 1 (1980), pagea 1-5. In German with an English summary. Roughly estimated values of residual and thinning reserves available on 7.2 million hectares.
- 491. 53 IB3 LINNARD W. The History of Forests and Forestry in Wales up to the Formation of the Forestry Commission. Thesis, Univ. of Wales, UK (1979), viii + 364 pages. The period from the last Ice Age to 1919, based on palynological and archaeological

evidence, classical literature, manuscripts, place-name evidence, field studies, and oral testimony.

- 492. 53 IB3 SIRAKOV KH. "Development of Forestry in Bulgaria over the Last Hundred Years." Nauchni Trudove, Vissh Lesotekhnicheski Institut, Sofiya (Gorsko Stopanstvo) No. 24 (1979), pages 9-15. In Bulgarian with summaries in Russian and German. Three stages of development since the Russo-Turkish war of 1877-78: The legislative stage, the organizational/instructional stage, and the economic/management stage.
- 493. 53 IB3 "Structural Data on Forestry in Baden-Wuerttemberg, 1978." Edited by Dept. for Nutrition, Agric. and Environment of Baden-Wuerttemberg, Stuttgart. (1980), 534 pages. In German. Statistical data of forest area and ownership, distribution of tree species, structure of ownership of private forests, forest recreation, and protective forests for the state, administrative and regional districts, counties and all communities in the state of Baden-Wuerttemberg.
- 494. 53 IB4 "South Africa's Commercial Timber Resources, 1977-78." South Africa, Dept. of Forestry. (1979), 87 pages. In English and Afrikaans. Ownership of plantations, new afforestation, roundwood sales, and the areas under hardwood and softwood species in each of 13 zones, in the Republic of South Africa as a whole, and in Transkei.
- 495. 53 IB5 ABDUL AZIZ BIN MOHD, ITHNAIN BIN ABDUL HAMID
 "Problems of Sustained Yield Management in Timber
 Deficit States with Particular Reference to
 Selangor." The Malaysian Forester, Vol. 42, No. 4
 (1979), pages 409-417. Silviculture and
 management background of the forests, regeneration
 problems, and suggested steps for improvement.
- 496. 53 IB5 CHAI LEO "Forest Resource Base, Policy and Legislation of Sarawak." The Malaysian Forester, Vol. 42, No. 4 (1979), pages 311-327. Paper read at the seventh Malaysian Forestry Conference, Sept. 24-26, 1979 at Penang, covers: landuse policy; forest resources, management and silviculture; forest harvesting and utilization; forest economics and industries; conservation and environment; sustaining forest resources.
- 497. 53 IB5 CHONG PENG WAH "The Growing Domestic Demand for Timber and Its Influence on Forest Management."
 The Malaysian Forester, Vol. 42, No. 4 (1979),

pages 376-389. National position of Peninsular Malaysia as well as global situations.

- 498. 53 IB5 COLE N.H. AYODELE "The Gola Forest in Sierra Leone: A remnant Primary Tropical Rain-Forest in Need of Conservation." Environmental Conservation, Vol. 7, No. 1 (1980), pages 33-40. The Gola Forest is different from the common mature secondary forests situated elsewhere in the country, and as controlled exploitation of the forest reserve is now progressing, adequate conservation management is needed.
- 499. 53 IB5 COX F. Forestry Research and Development, Chile. Handbook on Instructions for and Design of Continuing National Forest Inventory of Manmade Forests. Working Document 17. FAO, Rome, Forestry Dept. (1979), 106 pages. In Spanish.
- 500. 53 IB5 DOUROJEANNI M.J. Integrated Rural Development in the Amazon Area of Peru with Special Reference to Forestry Activities. FAO, Rome, Forest Resources Div. (1979), pages 109-128. In Spanish.
- 501. 53 IB5 EREMEEV A.G. "Classification of the Forests of Cuba." Lesnoe Khozyaĭstvo, No. 4 (1979), pages 74-76. In Russian. Wood properties of various native tree species; density and hardness for eight species; and distribution of the main tree species, by economic value, in the main forest formations.
- 502. 53 IB5 GALLOZZI A.C., ANDRADE G.D., COUTO H.T.Z. DO, BORGES M.H., LIMA O. DE S. "Forest Inventory of the State of São Paulo." Boletim Técnico, Instituto Florestal, São Paulo, No. 30. (1979), 26 pages. In Portuguese with an English summary. First part of the state forest inventory covering reforestation of the Socoroba Administrative Region and establishing a methodology for use in the entire inventory.
- 503. 53 IB5 GOODLAND ROBERT J.A. "Environmental Ranking of Amazonian Development Projects in Brazil."
 Environmental Conservation, Vol. 7, No. 1 (1980), pages 9-26. Includes ranking of possible utilization projects for the Amazonian tropical rain forest.
- 504. 53 IB5 HARDIE A.D.K. "Developments in the Western Caspian Forests of Iran." Commonwealth Forestry Review, Vol. 59, No. 1 (1980), pages 69-79. Lack of protection and management coupled with a dense stocking of grazing animals continues to cause

decline in forest area and density.

- 505. 53 HOENNINGER TH. "Silvicultural Aspects of the Philippines." Forstwissenschaftliches Centralblatt, Vol. 99, No. 1 (1980), pages 39-45. In German with an English summary. Lumber companies in the southern islands produce wood, oil (extracted from nuts), and cattle. This system has been adapted to the arid northern Philippines. Bureau of Forest Development and the College of Forestry are working on the problems of reforestation on those islands most affected by typhoons.
- 506. 53 IB5 HOYLE M.A. Forestry and Conservation in the Solomon Islands and the New Hebrides. Tigerpaper, FAO 5, No. 2 (1978), pages 21-24.
- 507. 53 IB5 KHATTAK G.M. "History of Forest Management in Bangladesh." Pakistan Journal of Forestry, Vol. 29, No. 3 (1979), pages 121-128.
- 508. 53 IB5 LANLY J.P., CLEMENT J. "Present and Puture Natural Forest and Plantation Areas in the Tropics." Unasylva, Vol. 31, NO. 123. (1979), pages 12-20. By the year 2000 net removals from tropical forests should be 2.5 times those of 1975 and economic and population pressures, especially those for fuelwood, will cause local shortages.
- 509. 53 IB5 MAHMUD MOHD. DARUS BIN HAJI "Forest Resource Base, Policy and Legislation of Peninsular Malaysia." The Malaysian Forester, Vol.42, No. 4 (1979), pages 328-347. Paper read at the seventh Malaysian Forestry Conference Sept. 24-26, 1979 at Penang, covers: landuse policy; forest resources, management and silviculture; forest harvesting and utilization; forest economics and industries; conservation and environment; and sustaining the forest resource.
- 510. 53 IB5 MONTECINOS M., ARGANDONA P. Forestry Research and Development. Present Legislation on Forestry Resources in Chile. Working Document 18. FAO, Rome, (1979), 85 pages. In Spanish.
- 511. 53 IB5 MUNANG M. "Forest Resource Base, Policy and Legislation of Sabah." The Malaysian Forester, Vol. 42, No. 4 (1979), pages 286-310. Paper read at the seventh Malaysian Forestry Conference, Sept. 24-26, 1979 at Penang, covers: landuse policy; forest resources, management and silviculture; forest harvesting and utilization; forest economics and industries; conservation and environment; sustaining the forest resource.

- 512. 53 IB5 MUTHOO M.K., LEADER T. Forestry Development and Research, Brazil. National Forest Policy Planning and Development Technical Report 9. FAO, Rome, Forestry Dept. (1978), 41 pages.
- 513. 53 IB5 MYERS N. Tropical Moist Forests: We All Gain or Lose Together. IDRC Reports, Vol. 8, No. 3 (1979), pages 3-5. Logging damage in tropical moist forests caused by over-exploitation and clearing for cattle grazing; hydrological effects of deforestation, soil erosion and elimination of plant and animal species.
- 514. 53 IB5 NEGREIRIS O.C. "The Amazon Forest, A Critical Study." de Publ Inst Florestal (Sao Paulo), No. 14 (1978), pages 11-34. In Portuguese. Inventories, resource management, ecological aspects.
- 515. 53 IB5 SANTOS V. Rural Communities Participation in Forest Improvement in Mexico. FAO, Rome, Forestry Dept. (1979), 16 pages. In Spanish.
- 516. 53 IB5 SHEPHERD K.R., RICHTER H.V. Forestry in National Development: Production Systems, Conservation, Foreign Trade and Aid. Monograph, Development Studies Center, Australian National University, No. 17 (1979), 245 pages.

 Nineteen papers from an international conference held at Australian National Univ. in July 1978 to consider problems of forestry production in less developed countries.
- WIRADINATA S., SOEDERMA H., SOERIANEGARA I., S., COTO Z. "Forestry for Industrial and 517. 53 I B 5 MANAN S., COTO Z. Rural Development in Indonesia: a Study on the Role of Forest Resources in the Long-Term Development of Indonesia." Bogor Agricultural University, (1979), Indonesia 168 pages. First part of a research study consisting of a literature review covering: forest resources; forest products (with special reference to pulp and paper projects); and soil and water conservation. Recommendations are made on subjects in need of further study, including details of 4 specific research projects in W. Java which will form the second part of the study (survey of fuelwood consumption and utilization in rural areas; evaluation of extension education in rural soil conservation: research on the economy and efficiency of different methods of terracing; management of the Ciliwung-Cisadane watershed shove Jakarta.
- 518. 53 IB5 WYATT-SMITH J. "Agro-Forestry in the Tropics.
 A New Emphasis in Rural Development." Span, Vol.

- 22, No. 2 (1979), pages 65-67. Agro-forestry: sustainable land management system that increases overall production, combines crop production (including tree crops) and forest plants and/or animals simultaneously or sequentially, and applies management practices compatible with the cultural patterns of the local population. Examples from: Latin and Central America, Java, Nicaragua, Malaysia, Belize, Fiji, and Nigeria.
- 519. 53 IB5 ZOBEL B. "Timber Supply Trends in Latin America." Investigación Forestal, Colombia, No. 51 (1979), 15 pages. Tree Improvement Cooperative Program, North Carolina state Univ., Raleigh, NC. Prospects for forestry expansion, wood production and export from Brazil, Venezuela, Chile and other Latin American countries. Excess of hardwood pulp is predicted unless fuel and chemical uses are developed. Future timber supplies from Latin America could be a significant factor in setting world timber and pulp practices.
- 520. 53 IB5 Republic of Colombia. Instituto Geográfico Agustín Codazzi-Bogotá i.a Amazonia Colombiana y sus Recursos. 5 vol. (1979) Geography, geology, soils, forests, wildlife, and socio-economic situation of the region. Includes recommendations in land use and management, maps and photos. Project started in 1972 in cooperation with the Dutch government.
- 521. 53 IB5 The World's Tropical Forests: A Policy,
 Strategy, and Program for the United States. Report
 to the President by a US Interagency Task Force on
 Tropical Forests.Dept. of State publication 9117
 (1980), 53 pages. Three parts: (1) The forest
 resource basis for concern.(2) International
 framework mechanisms for action. (3) The U.S. role
 response to need.
- 522. 53 IC ARSHAD AYUB "National Agricultural Policy and Its Implications on Forest Development in the Country." The Malaysian Forester, Vol. 42, No. 4 (1979), pages 348-353.
- 523. 53 IC BAKER R.M. "Alternative Forestry An Environmental Appraisal of British Forest Policy."

 Quarterly Journal of Forestry, Vol. 74, No. 2

 (1980), pages 90-97. Current British forest policy is dominated by economic considerations which have resulted in a quasi-agricultural approach to forestry. Environmental problems may be anticipated from this approach where ecological factors are given a relatively mino, role compared with that of

, 1

economics, when management decisions are made. Forestry may be practiced in accordance with ecological factors without abandoning economic considerations.

- 524. 53 IC BITTIG B. "Efficiency of Forest Policy." Ber Eidg Anstalt Forstl Vers, No. 190 (1978), pages 963-971. In German.
- 525. 53 IC BOUVAREL P., BOURGENOT L. "New Government Decisions on Forest Policy." Revue Forestière Française, Vol. 31, No. 3 (1979), pages 179-182. In French with English, German, and Spanish summaries. Due to the conclusions of the reports by the Bertrand De Jouvenel group and Meo-Betolaud, the French government decided to increase timber production and improve industrial processing and marketing.
- 526. 53 BOWMAN J.C. "A Forestry Strategy for Great Britain." In: A National Forest policy, proceedings of a conf. held June 7, 1979 by the Committee for the Environment and the Forestry Committee of Great Britain. London. (1979), pages 6-21. Preliminary report of a study coordinated by the Center for Agricultural Strategy. An annual planting rate of 60,000 ha (including restocking) is proposed to give a productive forest area of approx. 3.5 million ha by 2020-2030. Recommendations for increasing afforestation include: more use of partnership and land leasing between the Forestry Commission and landowners; an increase in advisory services to help landowners allocate land between agriculture and forestry; and more financial incentives to small landowners.
- 527. 53 IC DOMINGO I.M. "Public Participation in Planning and Decision-Making and Its Relevance to Philippine Forestry." Thesis (Master of Science), State Univ. of N.Y., Syracuse. FAO, Rome. (1978), 200 pages.
- 528. 53 IC GADANT J. "A View of Present Forest Policy."
 Revue Forestière Française, Vol. 31, No. 3
 (1979), pages 167-178. In French. French forest policy, including recent legal and administrative developments.
- 529. 53 IC GOETZL ALBERTO, SIEGEL WILLIAM C. "Water Quality Laws in Southern States: How They Affect Forestry." Southern Journal of Applied Forestry, Vol. 4, No. 1 (1980), pages 2-11. Statutes and references, administering agencies, basic provisions, penalties for violation, significance for forest management, and related status for fourteen states.

- 530. 53 IC GREGERSEN H., HOUGHTALING T., RUBENSTEIN A.
 Economics of Public Forestry Incentive Programs: A
 Case Study of Cost-sharing in Minnesota.
 Agricultural Experiment Station, Univ. of Minnesota,
 Technical Bulletin 315. (1979), 65 pages.
 Results of an economic analysis of REAP-A7
 cost-sharing: development of a method to evaluate
 forestry incentive programs; expost evaluation of
 effectiveness and efficiency of a specific program;
 discussion of application of the method and results
 in FIP and alternatives which need to be analyzed.
- 531. 53 IC HAIGH JOHN A., KRUTILLA JOHN V. Analysis of Fundamental Policy Directions: National Forest Management as an Illustrative Case. Washington, D.C., Resources for the Future. (1979), 51 pages. Interpretation of the Renewable Resources Planning Act as amended by the National Forest Management Act in a way that should provide internal consistency and coherence in Management Philosophy.
- 532. 53 IC HEPBURN A. "The Possibility for Sustained Yield Management of Natural Forest in Sabah with Reference to the Sabah Foundation." The Malaysian Forester, Vol. 42, No. 4 (1979), pages 400-408. Details of the Sabah Foundation, its license agreement for timber, and the possibility for sustained yield management of the natural forest in the license agreement area.
- 533. 53 IC KLEIN A. "New Forest Law for the Saar Territory." Recht Landwirtsch, Vol. 30, No. 4 (1978), pages 85-89. In German.
- 534. 53 "The Evolution of the LAVERACK M.D. Countryside Commission's Forestry Policy." National Forest Policy, proceedings of a conf. held June 7, 1979 by the Committee for the Env ronment and Forestry Committee of Great Britain. London. (1979), pages 26-35. Countryside Commission's viewpoint: (1) major afforestation subject to planning control, (2) areas of scenic sensitivity to be the subject of management plans similar to those for national parks, (3) more emphasis on dispersed forestry integrated with agriculture and recreation, (4) planting an increased proportion of broadleaves, (5) more control over small-scale felling.
- 535. 53 IC MACLEOD JAMES G. "A Forester's Dilemma."
 Pulp and Paper Canada, Vol. 31, No. 7 (1980),
 pages 63-65. Governments must evaluate options
 before committing public funds to plantation
 forestry.

- 536. 53 IC MCNAUGHT J. KEITH, LORRAIN-SMITH ROY "Problems for a Hardwood Policy." Quarterly Journal of Forestry, Vol. 74, No. 2 (1980), pages 82-89. Successful forestry policy would have to institute measures to reverse the decline in planting rate, and to encourage retention of older size classes with uneven aged management systems.
- 537. 53 IC MIKHALIN I. YA, TOLOKONNIKOV V.B. "From the Five-Year Industrialization Plan to the Five-Year Plan of Efficiency and Quality." Lesnoe Rhozyaïstvo, No.4 (1979), pages 11-17. In Russian. Role of forestry in Soviet planning in each of the successive five-year plans since the 1920s. General development and improvement in economic forest planning in recent years.
- 538. 53 IC MOHAMAD BIN JAMIL "Plantation Forestry-Vehicle for Rural Development." The Malaysian Forester, Vol. 42, No. 4 (1979), pages 354-364. FLDA (Felda program), a land settlement and development program, and the possibilities for a Felda system of forest plantation development.
- 539. 53 IC NODINE STEPHEN K., MARSINKO ALLAN Impacts of the Soil Bank's Conservation Reserve Program on Forestry in South Carolina. Dept. of Forestry Forest Research Series No. 32, Clemson Univ. (1979), 39 pages. Of 357,805 acres originally planted to trees under the program, an estimated 297,908 acres are still a part of the state's forest land base. Timber from this land has the potential to produce \$5.88 billion of manufactured goods, and to provide 93,716 man-years of employment over a rotation period of 40 years.
- 540. 53 IC PALOSUO V.J. "MERA Programs in Finnish Forestry." Acta Forestalia Fennica No. 165 (1979), 55 pages. Origin of the MERA I (1965-70) and the work of the Forestry Financing Committee in preparing the second and third programs (1966-75). Forest policy in Finland during the 60s and 70s and results of the program.
- 541. 53 IC SOARES P.M., CASTRO R. DeP., AMARAL R., FERREIRA R.J.F. "Directives for Brazilian Forestry Policy, 1979-1985." In Coleção: Desenvolvimento e planejamento florestal. Série: Estudos perspectivos para o período 1979 à 1985. Brasília, Min. Agric. (1979), 29 pages. In Portuguese. Forestry accounts for 6% of GNP in Brazil. Need for restatement and realignment of forest policy and assessment of obstacles to development. Afforestation rate of over half a million ha per year (pines and

eucalypts) is proposed and average productivity is to be raised. Increased eficiency of wood use, exploitation of social benefits of afforestation, etc. Separate policy to be devised for Amazonia which will emphasize the importance of preservation and conservation of that region.

- 542. 53 IC WORSLEY M. "Can We Afford to Waste Our Trees?" Chartered Surveyor, Vol. 3, No. 8 (1979), pages 334-335. Need for a comprehensive UK forest policy.
- 543. 53 IC An Appraisal of Forest Policy from the Sawmill Point of View. Paris: Fédération Nationale de Bois. (1980), 13 pages. In French.
- 544. 53 IC Miscellaneous Public Lands, National Forest and Park Related Proposals. Hearing before the Subcommittee on Parks, Recreation, and Renewable Resources of the Comm. on Energy and Nat. Resources. U.S. Senate, Ninety-sixth Congress. (1979), 135 pages.
- 545. 53 IC Timber Harvest Scheduling Study: Six Rivers
 National Forest. USDA, Forest Service, Pacific
 Southwest Region. (1979), 312 pages. Federal
 options to mitigate economic and social impacta of
 Redwood National Park expansion.
- 546. 53 The 1980 Report to Congress on the Nation's Renewable Resources. USDA Forest Service FS-347 (1980), 155 pages. Divided into three parts: (1) Recommended program, including role of the forest service and pertinent laws and policies; the program; and effects on the environment. (2) Assessment in the categories of forest and rangeland, recreation, wilderness, wildlife and fish, timber, water, mineral-bearing land, etc. (3) Program development divided into developing the alternatives, involving the public, and developing the recommended program; and alternative programs.
- 547. 53 IDIC BRIGGS CHARLES W., CONDRELL WILLIAM K. Tax
 Treatment of Timber, Under Pertinent Sections of the
 Internal Revenue Code of 1954, as Amended. Forest
 Industries Committee on Timber Valuation and
 Taxation. (Sixth edition, 1978), 112 pages.
 Provisions of the Internal Revenue Code of 1954 which
 accord capital gains treatment to the cutting and
 disposal of timber under a contract which retains in
 the seller an economic interest in such timber.
- 548. 53 IDIC BRIGGS CHARLES W., CONDRELL WILLIAM K. "Tax Treatment of Timber, under Section 631 and Other Pertinent Sections of the Internal Revenue Code of

1954, as Amended." Timber Tax Journal, Vol. 14, No. 1 (1978), pages 1-112. Sixth edition of Tax Treatment of Timber. Concerned primarily with those provisions of the Internal Revenue Code of 1954 which accord capital gains treatment to the cutting of timber (section 631(a)) and to the disposal of timber under a contract which retains in the seller an economic interest in such timber (section 631 (b)).

- IDIC GENT FREDERICK G. "Tax Reform: Possible Impact on Public Timber Purchasers." Timber Tax Journal, Vol. 14, No. 1 (1978), pages 133-136. Any change in the basic capital gains structure which makes second-class investors out of those who take major, long-term risks in timber growing or who invest in improved utilization of a valuable natural resource, would render the smaller members of the industry incapable of competing with the larger members who could better absorb losses.
- 550. 53 IDIC OLSON SCOTT C., HANEY HARRY L. JR. "The Impact of State Death Taxes on the Private Nonindustrial Forest Landowner in the South."

 Southern Journal of Applied Forestry, Vol. 4, No. 2 (1980), pages 88-94. Combined federal and state death tax levies are computed for assumed conditions of family status and asset size. Potential tax saving under special-use valuation for simulated estates.
- 551. 53 "Timber Capital Gains POSTLEWAITE PHILIP F. IDIC - The Option Rule of Section 631(b)." Timber Tax Journal, Vol. 14, No. 1 (1978), pages 113-132. Review of the case law dealing with the application of section 631(b) to timber cutting options, the legislative history and tax policy of section 631(b), and the judicial attitude regarding such agreements prior to the enactment of section 631. Supports the conclusion that the courts, and consequently the I.R.S., have been unduly restrictive in interpreting the disposal requirement of section 631(b). Option agreements meet the requirements of this section, and gains derived from such disposals of timber should receive capital gains treatment, provided the other requisites of section 631(b) are met.
- 552. 53 IDIC SHIRLEY A.RAY "Capital Gains Impact on the Third Forest." Timber Tax Journal, Vol. 14, No. 1 (1978), pages 137-141. History and role of Section 631.
- 553. 53 IDIC SIEGEL WILLIAM C. "Federal Income and Death Taxes Implications for the Noncorporate Forest Landowner." In, The Impact of Change on the Management of Private Porest Lands in the Northwest,

Proc. Northwest Priv. For. Forum. (1978), pages 53-56. Income tax laws as they apply to timber sales are explained, as are new provisions for estate and gift taxes.

- 554. 53 IDIC WELLMAN BRADFORD S. "Current Tax Issues Affecting Forestry and Estate Planning." Forest Farmer, Vol. 39, No. 9 (1980), pages 18,31-34. Although it is too early to predict success of a tax cut bill, several proposals have been offered. Congress is studying revision of inheritance tax rules.
- 555. 53 ID2 BOCHERT H. "Base Values as an Aid to the Calculation of Stand Values: A Proposal for the Simplification of Practical Forest Valuation." Forstarchiv, Vol. 50, No. 10 (1979), Proposed method of valuation: 205-212. In German. base values reflect combined characteristics of the stand as regards quality and d.b.h. with separate base values calculated for sawlog value, pulpwood value and harvesting costs. Base values are then multiplied by variable factors (prices, costs and tax) to give the net revenue per cubic meter of merchantable wood.
- 556. 53 ID2 KROTH WERNER "Theoretical Elements of Forest Valuation." Allgemeine Forstzeitschrift, Munich, No. 20 (1980), pages 526-527. In German. Valuation theories and the question of the rate of interest in forest valuation.
- 557. 53 ID2 KURIMURA T. "Expectation Value of Forest Land: The Theory and Its Application." Tottori Daigaku Nogakubu Kenkyu Hokoku Bull Fac Agric Tottori Univ. Vol. 30 (1978), pages 138-159. In Japanese.
- 558. 53 ID2 KURIMURA T. "The Relationship between Private Economic Value and Social Benefit in the Valuation of Forests." Tottori Daigaku Nogakubu Kenkyu Hokoku Bull Fac Agric Tottori Univ, Vol. 31 (1979), pages 228-236. In Japanese.
- 559. 53 ID4 Cultural Research Reference Book. USDA, Forest Service (1979), 286 pages. Guidebook for managing cultural resources (remains of sites, structures, or objects used by man in the past) on National Forests in Region 9.
- 560. 53 ID6 HENDEE JOHN C., SMITH ZANE G., LAKE ROBERT M.
 "Public Involvement in Resource Decisions: RARE I and
 II and Their Implications for the Future." In
 Multiple-Use Management of Forest Resources. Proc.

Symp. Clemson Univ. (1979), pages 217-232. Experience with public involvement in RARE I and RARE II indicates that multiple use decision making on Federal lands requires managers with well-developed public involvement skills. Public input is required in various stages of decion making, and in each case the ways in which comments will be used should be defined. Thereafter, considerable skill is required in analyzing and evaluating public comments as well as in collecting them.

- Mangement Research Work." Technical Bulletin of the Experimental Forest and Department of Forestry, National Taiwan University, No. 123. (1979), pages 1-22. In Chinese with an English summary. Literature published in Taiwan and foreign countries on problems related to timber resource management systems was reviewed in order to examine the problems and research priorities.
- 562. 53 IE EVANS PETER A. Directory of Selected Forestry-related Bibliographic Data Bases. USDA Forest Service General Technical Report PSW-34. (1979), 42 pages. 117 bibliographic data bases maintained by scientists of the USDA Forest Service. Information for each data base: name of the data base; originator; date started; coverage by subject, geographic area, and size of collection; Base format; retrieval format; ways to query; whom to query, and availability. Four indices: subject, originator, geographic coverage, and Forest Service and other locations.
- 563. 53 IE GAJO P. "The State of Research in Forest Economics." Riv Econ Agrar, Vol. 34, No. 1 (1979), pages 127-130. In Italian.
- 564. 53 IE MUSTANOJA K.J. "Development of the Forest Research Institute, Chittagong, Bangladesh. Planning, economics, and Statistics." FAO, Rome. (1978), 49 pages.
- Developmental Research in Foreatry." The Malaysian Forester, Vol. 42, No. 4 (1979), pages 423-429. Early forestry research emphasized collection, and classification. This was followed by experimentation with provenance trials, species trials, wood and timber investigations. Scarcity of future resources and pressures of the social and economic environment present new dimensions to research priorities and promote developmental research.

- 566. 53 IE "Wood Research Report 1978." Edited by German Society for Wood Research, Munich. (1980), 180 pages. In German. Review of research done in 1972-77 and a summary of 88 studies on timber production and wood consumption finished in 1978.
- 567. 53 IF ASHLEY BURL S. Reference Handbook for Foresters. USDA, Forest Service (1980), 35 pages.
- of the Environmental Era on Forestry Education in North America." Unasylva, Vol. 31, No. 123. (1979), pages 2!-25. Rapid expansion of environmental course offerings seems to have ended in North American forestry schools. But the environmental era has probably made a permanent mark on forestry education.
- 569. 53 IF GUILLARD J.P. Review of the Conclusions and Recommendations of the Eighth World Forestry Congress. FAO, Rome, Forestry Dept. (1979), pages 91-95. In English, Spanish and French.
- 570. 53 IF JUNGST STEVEN F., COLLETTI JOE P. "Forest Management Instruction with Computer Assistance and Role Playing." Journal of Forestry, Vol. 78, No. 8 (1980), page 472. An interactive computer program has been combined with an introductory laboratory problem in an effort to stimulate student interest in and awareness of benefits of computer usage in forestry problems.
- 571. 53 IF KURTH H., HARZMANN L.J. "Education and Research in Tropical Forestry at the Forestry Section of the Dresden Polytechnic Institute as a Means of Developing Forestry and Timber Industries in Tropical Countries." Beiträge für die Forstwirtschaft, Vol. 13, No. 3 (1979), pages 86-91. In German with Russian and English summaries. Graduate education and research program in tropical forestry and research objectives in tropical forestry and forest products carried out at Tharandt and abroad.
- 572. 53 IF LYNCH DENNIS L., CREWS DONALD L. "Students Need a Proper Introduction to Forestry." Journal of Forestry, Vol. 78, No. 4 (1980), pages 206-207. In an attempt to improve the balance between forestry graduates and job openings, an introductory course has been developed at Colorado State University to clarify professional requirements and opportunities.
- 573. 53 IF MOSQUEIRA C. Forestry Development, Paraguay.

 Report of the Refresher Seminar for the New Staff of

- the National Forestry Service. Working Document 16. FAO, Rome. (1979), 24 pages. In Spanish.
- 574. 53 IF NISSAN A.H. "University Education for the Paper Industry." Tappi, Vol. 63, No. 7 (1980), pages 26-28. Industry needs the products of universities (graduates and research results) and is duty-bound to help solve university problems. Industry is entitled to demand from the universities and their graduates, excellence in quality, breadth, depth of knowledge of special value to industry and a well-rounded education.
- 575. 53 IF Report of the Ningh Session of the FAO Advisory Committee on Forestry Education. FAO, Rome, Forestry Dept. (1978), 141 pages. In Spanish, English, and French.
- 576. 53 IG ADEYOJU S.K. Participation of Population in Local Community Development Activities. FAO, Rome, Forestry Dept. (1979), 30 pages. In Spanish.
- 577. 53 IG BOTERO L.S. Incentives for the Integration of Community in Forestry Planning and Conservation in Latin America. FAO, Rome, Forest Resources Div. (1979), pages 1-28. In Spanish.
- 578. 53 IG CONTRERAS A. Planning of Forestry Projects for Rural Communities Development in Latin America. FAO, Rome, Forest Resources Div. (1979), pages 151-159. In Spanish.
- 579. 53 IG PAVERI ANZIANI M. Forestry Activities as Factors of Rural Communities Development in Latin America. FAO, Rome, Forest Resources Div. (1979), pages 129-150. In Spanish.
- 580. 53 IG Annex to the Report of the FAO/SIDA Seminar on the Role of Silviculture in Rural development of Latin America. FAO, Rome, Forest Resources Div. (1979), 193 pages. In Spanish.
- 581. 53 IC Forestry for Local Community Development. FAO Forestry Paper 7, Rome. (1978), 114 pages.
 Nature and extent of forestry at the community level, and problems and possibilities that arise. Policies, programs necessary for developing forestry activities for the benefit of rural communities and technical considerations.
- 582. 53 IG Forestry for Rural Communities. FAO Forestry Dept. (undated), 56 pages. Agropriate forestry; rural people's needs for Higests; foreatry systems; community forestry (policies and projects); advancing rural forestry.

- 583. 53 IG Report of the FAO/SIDA Seminar on the Role of Silviculture in Rural Development of Latin America. FAO, Rome, Forest Resources Div. (1979), 48 pages. In Spanish.
- 584. 53 IG "Implementing Forestry Programs for Local Community Development." FAO, Rome. Forestry Dept. (1978), 25 pages. In English, Spanish, and French.
- 585. 53 IH CHAMBERS A. "Toward a Synthesis of Mountains, People, and Institutions." Landscape Planning, Vol. 6, No. 2 (1979), pages 109-126. Four problems identified from two environmental issues: subalpine logging, range management, hydro-electric development, and aboriginal lifestyle. Basic problem lies in human behavior and a dichotomy between the structure of natural systems and the structure of society.
- 586. 53 IH GOLDSMITH EDWARD "World Ecological Areas Program (WEAP): A Proposal." Environmental Conservation, Vol. 7, No. 1 (1980), pages 27-29. Revised program to save the world's remaining tropical forests now takes into account related current short-term economic and political issues.
- 587. 53 IH GUPPY NICHOLAS G.L. "Some Crucial Issues of Our Time." Environmental Conservation, Vol. 7, No. 1 (1980), pages 3-8. By protecting tribal peoples and respecting their land rights; world-wide destruction of the environment in undeveloped regions, particularly of tropical forest, can be avoided.
- 588. 53 IH HOLLIDAY F.G.T. "Nature Conservation and Forestry." In: A National Forest Policy, proceedings of a conf. held June 7, 1979 by the Committee for the Environment and the Forestry Committee of Great Britain. London. (1979), pages 41-48. Reconciling forestry and nature conservation interests including ways of increasing species diversity in plantation forests.
- 589. 53 IIAl GREIG PETER "Employment Coefficients for Forestry Planning and Management." Australian Forestry, Vol. 42, No. 3 (1979), pages 181-189. Employment coefficients estimated for forestry and wood manufacturing firms in Victoria, and logging in Australia. A change of 10,000 cuhic meters per year in the net volume of sawlogs will result in a long run change of 4.1 jobs in logging, 11.2 jobs in sawmilling, and 1.2 jobs in forest management. A

change of 100,000 recreational visitor days per year will result in a long run change of 4.4 jobs in recreation management, and a smaller change in jobs in the recreation service industry.

- 590. 53 IIAl MACKO FERDINAND "Contribution to the Analysis of the Development of the Labor Force in Forestry of the SSR." Lesnicky Časopis, Vol. 26, No. 1 (1980), pages 45-57. In Czech with an English abstract. Analysis of collectives and development of social structures of forest workers. Disproportion between the positive tendencies in the living standards of forest workers and the slow quality improvement of their social structure may be solved by social analysis.
- 591. 53 IIA3 NAKASHIMA Y. "The Productive Behavior of a Forestry Work Group in Southern Kyushu Region II. Loyalty, Satisfaction, Motivation, and Productivity." Bull Fac Agric Univ Miyazaki, Vol. 25, no. 2 (1978), pages 361-368.
- 592. 53 IIA3 NAKASHIMA Y. "The Productive Behavior of a Forestry Working Group in Southern Kyushu Region I. Major Concepts and Hypotheses." Bull Fac Agric Univ Miyazaki, Vol. 25, No. 1 (1978), pages 55-61.
- 593. 53 IIA3 WHITE DAVID E. Manpower Training in Eastern Forest Industry: A Review and Assessment. USDA Forest Service Research Paper NE-453. (1980), 20 pages. Most training takes place on the job and is more effective in sawmilling than in logging. An upgrading of pay and working conditions might attract workers of higher quality, thus reducing the need for training. There is an increasing need for training of mechanics and managers.
- 594. 53 IIA4 BARDY D.A. "Practical Approach to Safety in Forestry Operations." FAO, Geneva. Joint ECE/FAO Agric. and Timber Div. Seminar on Accidents in Forestry Operations. Poland. (1978), 15 pages. In English with summaries in English and French.
- 595. 53 IIA4 BUTORA V. "Methods of Research into the Causes of Accidents in Forestry Operations." FAO, Geneva. Joint ECE/FAO Agric. and Timber Div. Seminar on Accidents in Forestry. Poland. (1978), 12 pages. In French with summaries in English and French.
- 596. 53 IIA4 DUPUIS M. "An Accident-Prevention Policy in the Forestry Sector." Revue Forestiere Francaise, Vol. 31, No. 4 (1979), pages 312-317. In French with author and title listed in English, German, and

Spanish.

- 597. 53 IIA4 FIBIGER W. "Some General Aspects of Research Methods into Accidents." FAO, Geneva. Joint ECE/FAO Agric. and Timber Div. Seminar on Accidents in Forestry Operation. Poland. (1978), 13 pages. In English with summaries in English and French.
- 598. 53 IIA4 PETTERSSON B., AGER B. "Increased Safety in Forestry A Program of Action for Industry." FAO, Geneva. Joint ECE/FAO Agric. and Timber Div. Seminar on Accidents in Forestry Operations, Poland.
 (1978), 7 pages. In English with summaries in English and Frence.
- 599. 53 IIA4 TEIKARI E. "Job Satisfaction among Forest Workers." Julkaisuja, Työtehoseura, Helsinki, No. 208 (1979), 110 pages. In Finnish with summary in English. Of six occupational groups interviewed, job satisfaction was lowest among fellers.

 Mechanization of forest work, although found to increase psychological stress, is considered important in decreasing physical strain, health hazards and accident risks.
- 600. 53 IIB1 BERGER E.P. "The Ownership Structure of the Forests of the Netherlands." Nederlands Boshouw Tijdschrift, Vol. 50, No. 5 (1978), pages 146-149. In Dutch. Data on total forest area and size of units owned by the state, local authorities, nature conservation, private individuals, etc. for the whole country and its regions. Total area in public ownership and ownership of nature conservation organizations shows a strong upward trend.
- 601. 53 IIB1 CHRISTIANSEN P.H. Forestry Cooperatives at Community Level. Three Case Studies: Mexico, Guatemala, Honduras. FAO, Rome, Forest Resources Div. (1979), pages 29-107. In Spanish.
- 602. 53 "The Role of Forest IIBl MOHAPATRA C.H. Corporations in Indian Forestry." Beiträge für die Forstwirtschaft, Vol. 13, No. 3 (1979), In German with Russian and English 92-94. Historical background and economic and summaries. social aims of state forest corporations which combine the advantages of state and private enterprise and the functions of harvesting, industrial development, primary processing and marketing, and the development of plantations and other forestry activities.
- 603. 53 IIB2B National Forest Land Ownership: Some Questions and Answers. USDA, Forest Service.

(1980), 16 pages.

- 604. 53 IIB2B National Forest Management Act Regulations. U.S. Congress, Senate, Comm. on Energy and Natural Resources No. 96-29. (1977), 174 pages.
- 605. 53 IIB2B Your Rights and Benefits under the Forest Service Relocation Assistance Program. USDA Forest Service, USGPO Stock Number 001-001-00499-5. (1979), 21 pages. Relocation services and payments for people displaced as a result of the acquisition of their land for a federal project.
- 606. 53 IIB2C BARRETT JAMES p. "Recreational and Timber Opportunities on Swiss and German Town Forests."

 Forest Notes, No. 140 (1980), pages 2-5.

 Values of town forests of Switzerland and Germany and the possibility of establishing town forests in the U.S.
- 607. 53 IIB2C BERNETTI G. "Planned Management of Publicly Owned Forests." Montanaro d'Italia Monti e Boschi, Vol. 30, No. 1 (1979), pages 49-58. In Italian with an English summary. Methods and objectives of management outlays and plans by central or regional authorities of communal and other village forests, which make up nearly one third of total forest land in Italy.
- 608. 53 IIB3A MOHAMED DAHAN BIN ABOUL LATIFF "The Role of the Private Sector in Forest Management and Utilization." The Malaysian Forester, Vol. 42, No. 4 (1979), pages 390-399. Historically the public sector has been responsible for forest management while the private sector handled utilization. Recently, a new policy in which only a few manage part of the nation's forest resource has been in effect.
- 609. 53 IIB3A NORMANDIN D. "Structural Development of French Forests from 1910 to 1970." Revue Forestière Française, Vol. 31, No. 3 (1979), pages 234-252. In French with author and title listed in English, German, and Spanish. Analysis of how the distribution of private forest properties by area classes has developed.
- 610. 53 IIB3A Impact of Change on the Management of Private Forest Lands in the Northwest. USDA Forest Service. Proc. Northwest Private Forestry Form. (1979), 86 pages.
- 611. 53 IIB3C BRØGGER P. "The 25,000 Small Woodlands of Jutland Could Be Better Utilized." Hedeselskabets

Tidsskrift, Vol. 100, No. 7 (1979), pages 144-145. In Danish. Small-scale survey in Birkeback district showed one third of small woodlands were managed well and one third weren't managed at all. Area contains consider ble reserves of fuelwood.

- 612. 53 IIB3C HEEREMAN C. FREIHERR "Combining Agriculture and Forestry: A Possible Future." Allgemeine Forstzeitung, No. 19 (1979), pages 499-501. In German. Ownership and income significance of farm woodlands in the German Federal Republic; difficulty of using softwoods from small private woodlands; organization of labor, cultivation and marketing; limits to state assistance through the forest service; improved training and further education.
- 613. 53 IIB3C MADIGAN G., JONES A.R.C. "Provincial Assistance to Private Forest Owners in Eastern Canada- a Survey." The Forestry Chronicle, Vol. 56, No. 3 (1980), pages 104-108. To determine the effectiveness of private forestry assistance programs in Ontario, Québec, New Brunswick, and Nova Scotia, a study was conducted among rural residents, members of woodlot owner associations, and extension forestry personneI.
- 614. 53 IIB3C MCCURDY DWIGHT R., VITELLO JOHN "Owners of Large, Private Forested Tracts in the Shawnee Hills of Illinois." Journal of Forestry, Vol. 78, No. 4 (1980), pages 211-212. A majority of owners of large tracts in the Shawnee Hills of Illinois are practicing forestry or are interested in doing so. Since these owners control much of the forest in the region, they should be given priority in programs for increasing timber production from nonindustrial private forests.
- 615. 53 IIB3C MINCKLER LEON S. Woodland Ecology,
 Environmental Forestry for the Small Owner. (second
 ed.) Syracuse, N.Y. Syracuse Univ. Press. (1980),
 241 pages. Overview of the ecological, economic,
 and social considerations of woodland management and
 ownership. Timber, wildlife, recreation, aesthetics,
 watershed, and fuelwood forestry; as applied
 primarily to the eastern United States.
- 616. 53 IIB3C STONE ROBERT N. "The Small Woodland Owner."
 In, Small Woodland Owners Conference. Dept. of
 Natural Resources, Div. of Forestry, St. Paul,
 Minnesota. (1978), pages 16-18.
- 617. 53 IIC2 COLEMAN ALICE "The Place of Forestry in a

Viable Land-Use Strategy." Quarterly Journal of Forestry, Vol. 74, No. 1 (1980), pages 20-29. Maps of the Second Land Utilization Survey of Britain provide an inventory of unproductive land where forestry could expand with little or no disturbance to agriculture, water conservation, wildlife interests, landscape amenity or recreational land use. Total potentially afforestable area proves to be nearly one million hectares in England and Wales alone.

- 618. 53 11C2 FIORAVANTI-MOLINIÉ A., LAMARCHE H.
 "Stock-farming, Reforestation and Tourism in a
 Deserted Mountain Area. The Case of
 Barre-des-Cévennes." Études Rurales, No. 71/72
 (1978), pages 159-185. In French with an English
 summary. Various modifications in the local social
 structure will lead to changes in the production
 system and consequently to changes in the land use
 pattern.
- 619. 53 1IC3 DWYER JOHN F., BAUMGARTNER DAVID C. The Market for Forest and Associated land in Southern Illinois: Implications for Land Management. USDA Forest Service Research Paper NC-175. (1979), 7 pages. Market for forest and associated land in two southern Illinois counties and implications for land management.
- 620. 53 1ID2 Forestry Loan Act of 1979: Hearings before the Subcommittee on Conservation and Credit and Forests. Ninety-sixth U.S. Congress. House. Committee on Agriculture; No. 96-R (1979), 257 pages.
- 621. 53 IIIAl CARROLL M.R. Multiple Use of Woodlands.
 Dept. of Land Economy, Univ. of Cambridge, UK.
 (1978), 135 pages. Influences on the decisions regarding woodland uses within a land unit are measured and analyzed under the headings: ownership, environment, economics, and social factors.
- 622. 53 11IA1 LAU BUONG TIING "The Effects of Shifting Cultivation on Sustained Yield Management for Sarawak National Forests." The Malaysian Forester, Vol. 42, No. 4 (1979), pages 418-422. Effects of shifting cultivation on the general economy and welfare of the people, long term effects on the management of national forests, and possible solutions to the problem.
- 623. 53 IIIA1 MIEGROET M. VAN "Theory of Forest
 Management with Reference to Concepts of the Natural
 and Socal Sciences." Management in Multiple Use
 Forestry. IUFRO meeting Div. 1 (Forest Environment

and Silviculture), No. 124. (1978), pages 25-40. In German.

- 624. 53 IIIAl WYATT-SMITH J. Training and Research in Multiple-Use Forest Management, the Philippines.

 Management Research of Philippine Diptocarp Forest.

 Working Paper 14. FAO, Rome, Forestry Dept. (1979), 156 pages.
- 625. 53 IIIASA ITTNER RUTH Recreational Impact on Wildlands. USDA, Forest Service, Pacific Northwest Region. (1979), 341 pages.
- 626. 53 IIIA5A LUCAS ROBERT C. "Perception of Non-Motorized Recreational Impacts: A Review of Research Findings." In: Recreational Impact on Wildlands, Conf. Proc. Oct. 27-29, 1978. (1979), pages 24-31. Studies reviewed indicate visitors' perception of recreational impacts is limited. Management of recreational impacts on wildlands must be based mainly on: (1) professional recognition of long-term consequences of impacts; and (2) legal and policy goals that set standards for acceptable impact levels.
- 627. 53 IIIA5A SAUNDERS PAUL RICHARD "Results of a Multiresource Inventory: Analysis of Undeveloped Rural Recreation Sites in South Carolina." Selected Reprints from the 1979 Workshop on Forest Resource Inventories, Colorado State Univ. (July 22-27, 1979), pages 43-51. Recreation use or potential for recreation examined in a random sample over a large area using survey plots.
- 628. 53 IIIA5B ROMSA GERALD H. "Recreation Research and Planning in the Federal Republic of Germany: A Commentary." Leisure Sciences, Vol. 3, No. 3 (1980), pages 257-275. Rapidly growing participation in outdoor recreation activities within densely populated areas has led to refined procedures for evaluating land-use potential and distributing recreation facilities with a view to environmental constraints.
- 629. 53 IIIA5B SCHREYER RICHARD "Survey Research in Recreation Management Pitfalls and Potentials."

 Journal of Forestry, Vol. 78, No. 6 (1980)

 pages 338-340. While studies of recreation users are numerous, applications of findings are not. Understanding recreation behavior as an experience can increase the utility of survey information. Where decisions may be controversial, survey research will not identify which decision should be made, but may reveal the implications of alternative decision

options.

- 630. 53 IIIA5C CLARK ROGER N., STANKEY GEORGE H. The Recreation Opportunity Spectrum: A Framework for Planning, Management, and Research. USDA Forest Service General Technical Report PNW-98 (1979), 32 pages. Six physical, biological, social, and managerial factors that can be utilized by managers to develop recreation opportunities or by recreationists to obtain diverse experiences.
- 631. 53 "Controlling IIIASE BURY RICHARD L., FISH C. BEN Wilderness Recreation: What Managers Think and Do." Journal of Soil and Water Conservation, Vol. 35, (1980), pages 90-93. Increased use throughout the National Wilderness Preservation System has produced congestion and related problems that threaten the ecosystems and the socio-psychological qualities of people's wilderness experience. As use continues to increase so will the level of control on the intensity and character of vísitor use.
- 632. 53 IIIASE DAVIS GEORGE D. "The Case for Wilderness Diversity." American Forests, Vol. 86, No. 8 (1980), pages 24-27, 60-63. Position for representative ecosystems as opposed to recreation potential as a means for deciding which land will be preserved as wilderness.
- 633. 53 IIIA5E FIGHT ROGER D. Roadless Area-Intensive Management Tradeoffs on Western National Forests. USDA, Forest Service (1978), 57 pages.
- 634. 53 IIIA5E LABASTILLE ANNE Wildland Conservation in Central America. Wildlands and Watershed Management Unit Natural Renewable Resources Program CATIE, Costa Rica (1978), Publication also available 37 pages. in Spanish. The Wildlands and Watershed Unit within the Natural Renewable Resources Program at CATIE (Centro Agronómico Tropical de Investigación y Enseñanza) in an effort to prevent environmental damage, assists the governments of the Central American Isthmus in the management of their natural and cultural resources.
- 635. 53 IIIASE MANN D.L., NELSON J.G. "Ideology and Wildlands Management: The Case of Rondeau Provincial Park, Ontario." Environmental Management, Vol. 4, No. 2 (1980), pages 111-123. Critical examination of basic concepts that have guided management of parks and related reserves. Vague or general concepts such as wilderness or preservation should be strongly complemented by precise statements

of objectives, a learning attitude, and experimentation and research. As a result of the technical uncertainties and value judgements frequently involved, management should also be based upon the expressed preferences and continuing involvement of citizens.

- 636. 53 IIIA5E STANKEY GEORGE H. A Comparison of Carrying Capacity Perceptions Among Visitors to Two Wildernesses. USDA Forest Service Research Paper INT-242 (1980), 34 pages. Visitors to lightly and heavily used wilderness areas had common images of wilderness in a general sense. Those in the heavily used area were more tolerant of higher use, more likely to define the area as overused, and more willing to accept use controls.
- 637. 53 IIIA5E VRESTIAK P. "Park Forests in the System of Recreational Green Areas." Zahradnictvo, Vol. 3, No. 6 (1978), pages 284-285. In Slovak.
- 638. 53 IIIA5E River of No Return Wilderness Proposals. U.S. Congress, Senate, Comm. on Energy and Natural Resources No. 96-30. (1979), 5 pages.
- 639. 53 IIIA5G ELSNER GARY H., SMARDON RICHARD C.
 Proceedings of Our National Landscape: A Conference
 on Applied Techniques for Analysis and Management of
 the Visual Resource. USDA Forest Service General
 Technical Report PSW-35. (1979), 752 pages. 104
 papers: (a) current and future chailenges to the
 visual resource, (b) available technology for solving
 landscape planning problems, (c) appropriate
 combinations of technology and problems.
- 640. 53 IIIA5G HODGSON RONALD W., THAYER ROBERT L. JR.
 "Implied Human Influence Reduces Landscape Beauty."
 Landscape Planning, Vol. 7, No. 2 (1980), pages
 171-179. Implied landscape meaning or significance
 can influence judgements of relative landscape beauty
 even when no other variables except meaning change.
- 641. 53 IIIA5G LITTON R. BURTON JR., TETLOW ROBERT J. Landscape Inventory Framework: Scenic Analyses of the USDA Forest Service Research Northern Great Plains. Paper PSW-135. (1978), 83 pages. Set of four \boldsymbol{arphi} visual inventories of the Northern Great plains designed to document scenic resources for varied scales of application, and based on: (1) study of previously developed landacape analysis methods and their terminology; (2) examination of high altitude imagery and topographic maps as sources of visual information; (3) field observations in the Northern Great Plains. Criteria include visual characteristics

and patterns of land forms, vegetation cover, water, and land use.

- 642. 53 111A5G PROPST DENNIS B., BUHYOFF GREGORY J.
 "Policy Capturing and Landscape Preference
 Quantification: a Methodological Study." Journal of
 Environmental Management, Vol. 11, No. 1 (1980),
 pages 45-59. Policy Capturing, a potential
 methodology for evaluating landscape preference, is
 described and tested with scenes from the Blue Ridge
 Parkway. Methodological problems concerning use of
 policy capturing for landscape assessment, along with
 practical management applications.
- 643. 53 IIIA5G TOWLER R. W. 'What Future for Upland Amenity Woodlands?" Quarterly Journal of Forestry, Vol. 74, No. 1 (1980), pages 7-20. Present forestry and agricultural incentives in U.K. do not take adequate account of amenity woodlands which are of little use for commercial forestry but are important for environmental conservation.
- 111A5G WILLIAMSON DENNIS N., CALDER STUART W.
 "Visual Resource Management of Victoria's Forests: a
 New Concept for Australia." Landscape Planning,
 Vol. 6, No. 3,4 (1979), pages 313-341. Forests
 Commission of Victoria, Australia is adapting a
 system developed by the United States Forest Service
 for managing scenic resources of forest landscapes.
 Social significance, historic background, and
 geographic setting of the project, initial activities
 involved in the establishment of the procedure and an
 explanation of the Visual Management System.
- 645. 53 1I1A5G YONEKAWA M., HADA T. "Fundamental Studies on Scenic Forests: Structure of the Landscape in Mountain Paths of Daisen National Park." Tottori Daigaku Nogakubu Kenkyu Hokoku Bull Fac Agric Tottori Univ, Vol. 30 (1978), pages 134-137. In Japanese.
- 646. 53 IIIA5H GIBBS KENNETH C. "Public Campgrounds: Are They Profitable?" Journal of Forestry, Vol. 78, No. 8 (1980), pages 466-468. Detailed cost analysis of 111 USDA Forest Service campgrounds in the Pacific Northwest. Campers are currently being subsidized \$12 million in taxes annually in this region. Cost implications of four possible management goals reflecting varying levels of subsidization.
- 647. 53 111A5H HAMMITT WILLIAM E., CHEREM GABRIEL J.
 "Photographic Perceptions as an On-Site Tool for Designing Forest Trails." Southern Journal of Applied Forestry, Vol. 4, No. 2 (1980), pages

- 94-97. Two photographic methodologies that provide forest resource managers with a tool for incorporating hiker perceptions and preferences into trail designs.
- 648. 53 IIIA5H LAPAGE WILBUR F., COLE GERALD L. National Camping Market Survey. USDA Forest Service Research Paper NE-450 (1979), 34 pages. Estimates size of the potential camping market and divides it into three segments: families with a high, medium, or low potential for entering the camping market. Developed camping market is divided into active and inactive aegments. Regional distribution and characteristics of each segment.
- 649. 53 IIIA5H LEONARD R.E., ECHELBERGER H.E., PLUMLEY H.J., VANMETER L.W. Management Guidelines for Monitoring Use on Backcountry Trails. USDA Forest Service Reaearch Note NE-286. (1980), 20 pages. Six techniques for monitoring use of backcountry trails and practical information about site suitabilities, inatallation and maintenance requirements, equipment costs, and Gata analysis considerations of each monitoring system.
- 650. 53 IIIA5H "Camping in Forests." Allgemeine Forstzeitschrift, Munich, No. 25 (1980), pages 639~663. In German. Special issue containing articles about camping recreation in forest;, especially tent camps for youths.
- 651. 53 IIIA6 FEDOTOV V. "Forest Shelterbelta: Their Effectiveness (in the Moldavia SSR)" Sel'sk Khoz Mold. Vol. 7 (1978), page 28. In Russian.
- 652. 53 111A6 MEGAHAN WALTER F., CHIMA AMJAD M.
 "Watershed Management in Pakistan Past, Present,
 and Future." Journal of Forestry, Vol. 78, No. 4
 (1980), pages 217-219. Past and present land use
 has seriously impaired the hydrologic function of
 most upland areas in Pakistan. Damages from flooding,
 erosion, sedimentation, and loss of productivity have
 created a crisis situation.
- 653. 53 IIIA7 DEGRAAF R.M. Proceedings of the Workshop:
 Management of Southern Foresta for Nongame Birds,
 January 24-26, 1978, Atlanta, Georgia. USDA Forest
 Service General Technical Report SE-14 (1978),
 175 pagea.
- 654. 53 Illa7 REAM CATHERINE H. "Human-Wildlife Conflicts in Backcountry: Possible Solutions." In:
 Recreational Impact on Wildlands, Conf. Proc., Oct.
 27-29, 1978. (1979), pages 153-163. Wildlife is

increasingly threatened by growing numbers of backcountry recreationists and diminishing wildlands. Possible solutions to be used individually or in combination: people management (spatial, temporal, and behavioral); wildlife management, in the sense of modifying wildlife behavioral responses to certain recreational activities; and habitat modification to affect the spatial distribution of wildlife.

- 655. 53 IIIA7 Wildlife Habitat Management for the National Forests in West Virginia. USDA, Forest Service. (1979), 30 pages.
- 65**6.** 53 IIIA8 ALBRECHT J., WEICHERDING P.J. Forestry: A Bibliography. Agricultural Experiment Station, Univ. of Minnesota Misc. Publication 1-1980 Forestry Series 31 (1980), 100 pages. of Bibliography Series No. 3 published by the Forestry Library in 1977. Topics: urban forestry in contemporary society; social, economic, and physical benefits from urban forests; culture and protection of the urban forest; planning and managing the urban forest; urban forestry programs and research; bibliographies and general works on urban forestry.
- 657. 53 IIIAB AMES RICHARD G. "The Sociology of Urban Tree Planting." Journal of Arboriculture Vol. 6, No.5. (1980), pages 120-123. Study of the aggressive tree planting program of Oakland, California shows that sociological factors may be more important than biological factors in determining tree survival in an urban setting.
- 658. 53 IIIA8 CORDELL H. KEN, CLEMENTS THOMAS W. "Urban Waste Wood: A National Perspective." In, Urban Waste Wood Utilization, Proc. of a Conference on Alternatives to Urban Waste Wood Disposal.USDA Forest Service General Technical Report SE-16. (1979), pages 3-13. Large amounts of metropolitan solid wastes are produced each year in the US. Wood waste is vastly underutilized. In the future, recovery and reuse of wood waste will become a more viable and attractive option. Comprehensive study of the resource and alternative programs of utilization are needed.
- 659. 53 IIIAB HAGER BARBARA C., CANNON WILLIAM N. JR., WORLEY DAVID P. "Street Tree Policies in Ohio Towns." Journal of Arboriculture, Vol. 6, No. 7 (1980), pages 185-191. Fourteen small-to-medium-size Ohio towns were visited to determine their street tree policies and programs. Trees were assessed for species, size, density, and general condition. Towns with long-term, well-founded

programs had more kinds of trees in better condition, more consistent and greater density, and a more balanced distribution of sizes.

- 660. 53 IIIA8 Urban Waste Wood Utilization: Proceedings of a Conference on Alternatives to Urban Waste Wood Disposal. USDA Forest Service General Technical Report SE-16 (1979), 127 pages. Five papers on the resource situation, nine papers on possibilities for utilization, and three papers on planning.
- IIIBL BRUCE J. "Why We Must Produce More Timber."
 In: A National Forest Policy, proceedings of a conf.
 held June 7, 1979 by the Committee for the
 Environment and the Forestry Committee of Great
 Britain. London (1979), pages 58-69. Economic
 arguments for increasing timber production in Britain
 by the year 2000, especially of material used in
 pulping, particleboard and other reconstituted woods
 which will probably increase from 45 percent (19.
 to 75 percent of the British industrial wood
 consumption.
- 662. 53 IIIBl JACKSON DAVID H. The Microeconomics of the Timber Industry. Colorado: Westview Press (1980), 136 pages. A theory of timber production and supply considering both short-term market speculation and long-term timber supply. Defines the marginal conditions requisite to efficient timber production in differing circumstances throughout the life of the stand, and describes the competitive advantage of the private firm in an industry composed of a private sector and an untaxed public sector.
- 663. 53 IIIBI KHITRINA G.S. "Differentiated Management in Forestry." Lesnoi Zhurnal, No. 2 (1979), pages 125-127. In Russian. A study of possible ways of improving the organizational structure of forestry, taking into account the level of utilization achieved and the intensity at which forestry is practiced, Sverdlovsk region (Central Urals) as an example.
- 664. 53 IIIBl O'DRISCOLL J. "The Importance of Lodgepole Pine in Irish Forestry." Irish Forestry, Vol. 37, No. 1 (1980), pages 7-22. Classification, paleohistory, distribution, discovery, pattern of seed imports and planting, productivity, research, utilization, and plans for the future.
- 665. 53 IIIBI THOMPSON BRUCE Black Walnut for Profit, A Guide to Risks and Rewards. Timber Press (new edition) (1979), 285 pages. Reference book devoted to shortening the length of time from

planting to harvest.

- 666. 53 IIIB1 YANG Y.C., LIN W.L. "The Study of Present and Potential Productivity of Forest Resources by Using Timber Resource Analysis System Techniques."

 Quarterly Journal of Chinese Forestry, Vol. 13, No. 1 (1980), pages 1-42. In Chinese with an English summary. If the sampling design of the forest survey is suitable and the data on radial growth is normal, this method could be applied in the Taiwan forest survey and be as effective as that applied in the U.S.
- 667. 53 IIIBI Forest Industries Council Forest Productivity Report. National Forest Products Association. (1980), 66 pages. Major recommendations: (1) establish a national timber productivity goal that recognizes long-term growing cycles inherent in forestry and manage the nation's commercial forest land to achieve efficient, continuing levels of productivity. (2) establish a favorable economic and sociopolitical investment climate through taxes, assistance and funding, communication, planning and cost control, reduced regulation.
- 668. 53 IIIBl Timber Supply: Issues and Options.
 Proceedings No. P-79-24 Forest Products Research
 Society, (1979), 218 pages. Papers from
 conference held in San Francisco, Oct. 2-4, 1979.
 Topics: Defining the issues, Timber resources in the
 U.S., Current and projected U.S. timber and wood-use
 situation by region, Outlook for imports in the
 supply picture, Domestic timber supply -an overview
 of constraints, Timber supply issues, Supply effects
 of improved utilization.
- 669. 53 IIIB3 BERRY M.J., MUSGRAVE K.D. Reforestation and Erosion Control, Haiti. Qualitative and Quantitative Study of the Evolution of Forest Cover between 1956-58 and 1977. Technical Report 2. FAO, Rome, Forestry Dept. (1978), 33 pages. In French.
- 670. 53 IIIB3 BOONSONG LEKAGUL, MCNEELY J.A. "Thailand Launches Extensive Reforestation Program." FAO Tigerpaper, Vol. 5, No. 1 (1978), pages 9-13. Estimates of consumption of wood and wood products. Program to plant 320,000 ha of forest each year, establishment of forest villages and fuelwood plantations, and the encouragement of agrisilviculture.
- 671. 53 IIIB3 DELWAULLE J. C. "Forest Plantations in Dry Tropical Africa." Bois et Forets des Tropiques, No. 187. (1979), pages 3-30. In French with

- abstracts in English and Spanish. Fourth in a series of articles, this one considers the choice of species to be planted.
- 672. 53 IIIB3 LAAKKONEN OLAVI Optimal Distribution of Regional Seedling Production by Nurseries: An Economic Study. Commun. Inst. For. Fenn. Vol. 95, No. 5 (1979), pages 1-32. Study to minimize combined costs of seedling production and transportation in order to divide market demand for seedlings between nurseries within a region.
- 673. 53 IIIB3 ZAKHARIEV B. "Afforestation in Bulgaria."
 Nauchni Trudove, Vissh Lesotekhnicheski Institut,
 Sofiya (Gorsko Stopanstvo) No. 24 (1979), pages
 17-23. In Bulgarian with summaries in Russian and
 German. Prior to 1944, afforestation in Bulgaria
 was primarily undertaken as a protection against
 erosion and flooding. Since 1944, afforestation has
 increased, 1.2 million ha were afforested between
 1947-1975.
- 674. 53 IIIB3 North Carolina State University-Industry
 Cooperative Tree Improvement Program. School of
 Forest Resources, North Carolina state Univ.
 (1980), 63 pages. Statistics on land-management,
 regeneration, and tree-improvement activities of the
 program; demand for seedlings.
- 675. 53 IIIB4 CHEN CHUNG M., ROSE DIETMAR W., LEARY ROLFE
 A. How to Formulate and Solve "Optimal Stand
 Density over Time" Problems for Even-Aged Stands
 Using Dynamic Programming. USDA Forest Service
 General Technical Report NC-56 (1980), 17 pages.
- 676. 53 ITIBS CHANG S.J. "Determination of the Optimal Rotation Age: A Theoretical Analysis." Quarterly Journal of Chinese Forestry, Vol. 13, No. 1 (1980), pages 45-53. In Chinese. Reviews several methods for determining optimal rotation age and analyzes their interrelations.
- 677. 53 IIIB5 MANCIL ERVIN "Pullboat Logging." Journal of Forest History, Vol. 24, No. 3 (1980), pages 135-141. History of the use of scow-mounted steam skidders (pullboats) to remove logs from southern swamps.
- 678. 53 IIIB5 NAUTIYAL JAGDISH C., FOWLER KENNETH S.
 "Optimum Forest Rotation in an Imperfect Stumpage
 Market." Land Economics, Vol. 56, No. 2 (1980),
 pages 213-226. Sizeable difference between
 rotations in regulated and unregulated cases shows
 that the latter, or traditional forest rotation

determination model, is unsuitable for determining rotations. The difference also suggests that the proposed degree of regulation, and therefore, any existing distribution of age classes, is also a factor that affects the optimal rotation. More research is needed.

- 679. 53 IIID1 EGGING LOUIS T., BARNEY RICHARD J., THOMPSON RITA P. A Conceptual Framework for Integrating Fire Considerations in Wildland Planning. USDA Forest Service Research Note INT-278 (1980), 11 pages. System for land management planning enabling managers to include and evaluate effects of wildfire or prescribed burning on resources.
- 680. 53 IIID2 CROW A. BIGLER, SHILLING CHARLES L. "Use of Prescribed Burning to Enhance Southern pine Timber Production." Southern Journal of Applied Forestry, Vol. 4, No. 1 (1980), pages 15-18. Prescribed burning can facilitate regeneration and early stand development, control unwanted regetation, reduce loss from certain diseases, thin overdense young stands, and make working in an area easier and cheaper.
- 681. 53 IIID2 VASIEVICH J. MICHAEL "Costs of Hazard-Reduction Burning on Southern National Forests." Southern Journal of Applied Forestry, Vol. 4, No. 1 (1980), pages 12-15. Data from prescribed burning plans of national forests on the southern mastal plain. Estimated costs over a four year period in 1976 dollars ranged from \$4.82 per acre for a 50 acre burn in a 12 year rough to \$0.35 per acre for a 2,400 acre burn in a 4 year rough.
- 682. 53 IIID3 DUNLAP THOMAS R. "The Gypsy Moth, A Study in Science and Public Policy." Journal of Forest History, Vol. 24, No. 3 (1980), pages 116-126. History of the introduction, spread, and efforts to control the gypsy moth, one of the three most destructive forest pests in North American history.
- 683. 53 IIID3 THATCHER ROBERT C. "Latest Developments in Southern Pine Beetle Prevention and Control." Forest Farmer, Vol. 39, No. 9 (1980), pages 16, 22. Better management and close surveillance prevent infestation and minimize damage.
- 684. 53 IIID3 WATERS WILLIAM E. "Biomonitoring,
 Assessment, and Prediction in Forest Pest Management
 Systems." Environmental Biomonitoring, Assessment,
 Prediction, and Management Certain Case Studies and
 Related Quantitative Issues. International
 Co-operative Publishing House. (1979), pages
 77-99. Optimization of the resource management

process depends on the capability to monitor, assess, and forecast pest abundance, activity, and damage and to take appropriate action when justified. Forest pest management model structure developed to show the linkages among major components and the information flows in the system.

- 685. 53 IIID4 BELASHOV L., VOBALAIA A., ZHARKOVA I.
 "Evaluation of Economic Damage to Forests Caused by
 Industrial Waste Gases." Ekon. Sov. Ukr. (1979),
 pages 57-62 In Russian.
- 686. 53 IIID4 CANNON WILLIAM N. JR., WORLEY DAVID P.
 Dutch Elm Disease Control: Performance and Costs.
 USDA Forest Service Research Paper NE-457. (1980),
 8 pages. Municipal programs to suppress Dutch elm
 disease have had highly variable results and only
 those municipalities that conducted a high
 performance program could be expected to retain 75
 percent of their elms for more than 20 to 25 years.
- 687. 53 SPEIDEL VON G. "Evaluation Methods for Economic Effects and Regulation of Damage by Game." Forst wissenschaftliches Centralblatt, Vol. 99, No. (1980), pages 76-85. In German with an English Summary. Improvement of inventory methods and rating of damage to the forest by deer. Decrease of net revenue during the time between the occurrence of the damage and final harvest was determined assuming various thinning regimes. Yield table models were applied, varying the proportion of damaged trees to be cut during thinnings. Economic suitability of protective measures against debarking.
- BARTUNĚK J. 688. 53 "Prognostic Modelling in IIIE Management of a Forest Firm." Acta Universitatis Agriculturae (Brno) Series C (Facultas pages 191-208. silviculturae), Vol. 48 (1979), In Czech, summaries in Russian and German, English Problems of introducing forecasting into abstract. forest concern management using prognostic modelling. Strategic targets of a forest concern which, with respect to time, are a relatively stabile quantity, stand for elements of the forecasting models. Application of the model relies on adequate computer facilities.
- 689. 53 IIIE DRESS PETER E., FIELD RICHARD C.
 "Multi-Criterion Decision Methods in Forest Resources
 Management." In Multiple-Use Management of Forest
 Resources, Proc. Symp. Clemson Univ. (1979),
 pages 122-157. Optimization methods customarily
 used to solve single-criterion problems can be
 extended to cases where more than one criterion

should be used to evaluate management alternatives. The extension in concept and methods required for addressing multiple criterion problems leads to three classes of solution procedures.

- 690, 53 FLICK WARREN A., BOWERS JOHN R., TRENCHI PETER TITE "Loblolly Pine Plantations in Southern Highlands: Some Financial Guides." Southern Journal of Applied Forestry, Vol. 4, No. 2 (1980), pages 107-113. Profitability of growing loblolly pine plantations in the Southern Highlands of Alabama, Georgia, and Tennessee. Calculations show before-tax profitability. Effect of professional forestry decisions on profitability.
- 691. 53 HOEFLE HANNS H. "Ideas Fundamental to the IIIE Conception and Development of Information-Systems." Beiheft zu den Zeitschriften des Schweizerischen Forstvereins, No. 64, Zurich. (1979), 108 pages. Characterizes information in context of a forest enterprise, develops a management-information system and describes its effects on forestry.
- 692. 53 TITE KENT BRIAN M. "Linear Programming in Land-Management Planning on National Forests." Journal of Forestry, Vol. 78, No. 8 (1980). pages 469-471. Recent regulations resulting from the National Forest Management Act of 1976 require that each national forest develop a multiple-use land-management plan by the end of 1983. Included in these regulations is a planning process that must be utilized. Linear programming is one analytical aid that can be used in plan development within the context of this process.
- 693. 53 TILE KUUSELA K. "Experience Gained from Forest Investments." Economic Review. Kansallis-Osake-Pankki, Finnish For. Res. Inst., No. 2 (1979), pages 3-12. Helsinki. English. Review of Finnish policy in financing afforestation, timber stand improvement, and forest road construction, including MERA financing program (1965-75) and a 1973-75 project supported by World Bank. Complications in assessment of the economic profitability of investments of this type.
- 694. 53 MANN H.J., SCHMID-MOELHOLM J. "How Much Remains Below the Line in Private Forest Enterprises? - Net Returns and Rentability." Der Forst- und Holzwirt, Hannover, No. 14 (1980), pages 273-284. Financial yield tables used In German. to calculate operating results for private forest enterprises in northern Germany.

- 695. 53 IIIE RAZUMOV V.P. "A Natural and Economic Model of a Forest." Lesnoï Zhurnal, No. 2 (1979), pages 3-6. In Russian. Considers (1) forest trees, plants, and environment, (2) forest utilization, protection, and renewal.
- 696. 53 IIIE RIPKEN H., SPELLMANN H. "Model Calculations of Net Returns from Important Tree Species and from Timber Production in the State Forests of Lower Saxonia." Der Forst- und Holzwirt, Hannover, No. 8 (1980), pages 153-165. In German.
- 697. 53 IIIE RUPRICH J. "Modelling the Organization of Managerial Activities in Forestry." Acta Universitatis Agriculturae (Brno) Series C (Facultas silviculturae),48. (1979), pages 157-190. In Czech, summaries in Russian and German, English abstract. Example of the model used in organizing forest units by plants and concerns and in determining the activities for each unit and distributing managerial work to individual units.
- 698. 53 IIIE SIEBENBUERGER FRANK "Earning Capacity of Important Tree Species in the State Forest Enterprise of Baden-Wuerttemberg, 1977." Der Forst- und Holzwirt, Hannover, No. 3,4 (1980), pages 44-52, 61-66. In German. An appropriate selection of tree species requires consideration of biological aspects, requirements of forest policy, and technical productivity. Earning capacity of tree species is influenced by these factors, and is valuable in decision making.
- 699. 53 IIIE STRANGE JAMES D., MONTGOMERY ALBERT A.

 "Advantages of Improved Forest Management Investments
 for the Timberland Owner." Georgia Forest Research
 Paper 2, Georgia Forestry Commission Research
 Division. (1979), 31 pages. Procedures for
 comparing economic returns from an investment in a
 bond with investments in various forestry practices.
- 700. 53 IIIE VON GADOW K., SEYDACK A.H.W. "Classification in Forestry Planning." South African Forestry Journal, No. 111. (1979), pages 39-43. Proposed forestry planning system to meet the demands of multipurpose management for optimal resource utilization of forestry in South Africa.
- 701. 53 HIEF. New Mexico Forest Practices. USDA, Forest Service, New Mexico Forestry Division. (1980), 55 pages.
- 702. 53 IIIE "Forests and Plans." Allgemeine Forstzeitschrift, Munich No. 23, (1980), pages

- 599-617. In German. Special issue with several articles concerning detailed forest planning and its connection with regional and state-wide planning.
- 703. 53 IIIE "Recommendations for the Standardization of Accounting in Forestry." Edited by German Council of Forestry, Bonn (1980), 35 pages. In German. Objective of these recommendations is to improve the business statistics of forest enterprises. Terms are defined and an operation sheet for use by larger forest enterprises is developed.
- 704. 53 IVA1 VILLASUSO J.M. "Production Functions of Forestry and Wood Processing in Costa Rica."

 Turrialba, Vol. 29, No. 3 (1979), pages 207-212. In Spanish with an English summary. Timber extraction is still at a stage of increasing returns while sawmilling is at a stage of decreasing returns.
- 705. 53 IVAIB MCKEEVER DAVID B., HOWARD JAMES L. "1979 World Wood Review." World Wood, Vol. 20, No. 7 (1979), page 33. Review of U.S. forest products industries for 1978.
- 706. 53 IVAIB RING MERLE E., NOLLEY JEAN W. Maine's Secondary Wood Inventory: A Utilization Summary and Directory. Maine Dept. of Conservation, Bureau of Forestry. (1979), 46 pages.
- 707. 53 IVA1B RUDERMAN FLORENCE K. Production, Prices, Employment, and Trade in Northwest Forest Industries. USDA Forest Service Pacific Northwest Forest and Range Exp. Stn. (1980), 60 pages. Third quarter 1979. Current information on timber situation in Alaska, Washington, Oregon, California, Montana, Idaho, and British Columbia, including data on lumber and plywood production and prices; timber harvest; employment in forest products industries; international trade in logs, pulpwood, chips, lumber and plywood; log prices in the Pacific Northwest; volume and average prices of stumpage sold by public agencies; and other related items.
- 708. 53 IVALB SAMPSON GEORGE R., BETTERS DAVID R., LOVE ROBERT Processing Potential for Insect-Infected Front Range Forests. USDA Forest Service Resource Bulletin RM-1 (1980), 4 pages. Increased timber harvesting by forest industry, resulting in more intensive forest management, would be a means for combating insect problems such as the current mountain pine beetle outbreak. Existing timber processing capacity is far less than potential annual harvest of live timber for Colorado's Front Range.

- 709. 53 IVAIB WHITE RANDLE V., KEEGAN CHARLES E. III., SETZER THEODORE S. Montana Timber Production and Mill Residues, 1976. USDA Forest Service Resource Bulletin INT-20 (1980), 6 pages. Data on timber production and mill residues by county for the state of Montana. Historical trends in roundwood harvest since 1952, and comparisons of 1976 product output, mill residues and residue use with 1969 estimates.
- 710. 53 IVAIB The Forest Products Utilization Program in the Northeastern Area. USDA Forest Service (1980), 26 pages.
- 711. 53 IVAIC CHUNG D.H. "Productivity of Wood-Using Industries in Taiwan." Bulletin of the Experimental Forest of National Taiwan Univ., No. 124 (1979), pages 163-187. In Chinese with an English summary. With the exception of the furniture manufacturing industry and sawmil! production, wood using industries in Taiwan would benefit from technical improvements, more capital, and less labor.
- 712. 53 IVAIC RIVIÈRE CLAUDE, QUENTIN MARCEL Fourteen Successful Firms in the Wood Industry. Dourdan. Ed. Vial (1980), 192 pages. In French.
- 713. 53 IVAIC TAKAHASHI AKIRA, TANAKA CHIAKI "Recent Trends in the Wood Industry of Japan." Forest Products Journal, Vol. 30, No. 5 (1980), pages 28-34. Japan's wood industry in relation to other industries, trends in wood demand, sources and kinds of imported woods, uses of wood and wood products, and trends in the plywood industry.
- 714. 53 IVAIC TAKAHASHI AKIRA, TANAKA CHIAKI, SHIOTA YOZO, SCHNIEWIND ARNO P. "Recent Trends in the Wood Industry in Jan." Forest Products Journal, Vol. 30, No. 6 (1980), pages 21-26. Examination of the various branches of the forest products industry, specialized industrial parks for the wood industry, and importance of building construction to the wood industry and the domestic economy.
- 715. 53 IVAIC ZAKIROV A. "Some Problems in the Formation and Development of Forest-Industry Units." Lesnoï Zhurnał. No. 1 (1979), pages 112-115. In Russian. Development and improvement of Soviet forest-industry units: physically and organizationally integrated complexes of logging and conversion enterprises.
- 716. 53 IVAIC China: Integrated Wood Processing Industries. FAO Forestry Paper 16 (1979), 69 pages. Report on an FAO/UNDP study tour co the People's Republic of

China, August 20 - September 17, 1978, including: raw material supply and production; wood processing plants - history, location and current situation; design and development policy for the integrated wood processing industry; technical descriptions of some wood processing plants; labor and working conditions in integrated wood industries; possibilities for transfer of technology.

- 717. 53 IVAID "Roundwood Processing and Demand in South Africa, 1977-78." South Africa, Dept. of Forestry (1979), 47 pages. In English and Afrikaans. One in a series of annual reports giving details of the primary roundwood processing industries, including roundwood input, sales, capital investment, employment, ownership of plants, and value of assets.
- 718. 53 IVAIE SAID A., KARSTEDT P., SCHARAI-RAD M.,
 PARSA-PAJOUH D. "The Timber Industry of Iran: The
 Example of the Provincial Capitol of Rasht, on the
 Caspian Sea." Forstarchiv, Vol. 50, No. 12
 (1979), pages 261-265. In German with an English
 summary. Rasht (pop. 180,000) has the highest
 concentration of wood industries in Iran. Data from
 1975 on: types of enterprises in the city, and their
 number of employees, wood consumption, capital
 investment and annual turnover.
- 719. 53 IVALE SURYASANOESIPUTRA H., SASTRODIRAHARDJO E.
 "Development Pattern of Integrated Wood Industries of
 Perum Perhutani." Duta Rimba. Vol. 4, No. 26
 (1978), pages 18-27. In English and Indonesian.
 General account of the state-owned forest industry in
 central and E. Java, which converts an increasing
 proportion of the teak logs produced by the state
 forest enterprise.
- 720. 53 Forestry and Forest Products Development in 1 VA 1E Indonesia. An Indicative Analysis of Timber Supply Alternatives in Indonesia. FAO No. FO: INSI 73/012. Working Paper 1 (1978), 43 pages. First report of the Forestry and Forest Products Development Project to evaluate prospects for economic development of the forest sector in different ragions of Indonesia. Data on forest resources, transport costs, etc. were used to develop a computerized model of timber supply. Input data and results of a preliminary forecast for the period 1981-2000 are tabulated in appendices. Provinces are identified in which forest industries and/or logging should be expanded and suitable ports listed.
- 721. 53 IVA4 DEAN W., EVANS D.S. Terms of the Trade: A Handbook for the forest Products Industry. Oregon:

Random Lengths Publications, Inc. (1978), 130 pages. Includes: alphabetical listing of trade terms (mainly softwood) with explanations; commonly used abreviations; illustrations and tabulations for patterns and sizes of panelling and weatherboard, decking and flooring, ceilings and partitions, molding and milling, surfaced lumber, board and plywood footage, and metric conversion factors.

- 722. 53 IVA4 JOHNSON THOMAS R. LIFO Inventories in the Forest Products Industry. School of Business, Oregon State University (1980), 12 pages. LIFO inventory valuation method can be used for most items in the inventories of a forest products company. LIFO's principal benefit is that it reduces the effect of inflation during periods of rising costs and, therefore, results in lower income taxes. However, it also results in lower reported earnings.
- 723. 53 IVA4 KEIPI KARI "Approaches for Functionally Decentralized Wood Procurement Planning in a Forest Products Firm." Metsäntutkimus laitoksen julkaisuja 93.4 (1979), 116 pages. Comparison of seven approaches to decentralized wood procurement planning in a Finnish forest products firm.
- 724. 53 "Tree-Felling Implements KILLIAN HERBERT IVB2 from Instruments of Torture to Burglar's Tools." Centralblatt für das Gesamte Forstwesen, Vol. 97, pages 5-101. (1980), In German with an English summary. History (assembled from pictorial documentation) of working methods used in cutting trees. First illustration of the felling of a tree is found in an Egyptian wall-painting of the fifteenth century B.C.
- 725. 53 IVB4 PATRIC JAMES H. Some Environmental Effects of Cable Logging in Appalachian Forests. USDA Forest Service General Technical Report NE-55. (1980), 29 pages. According to forestry literature, cable logging causes fewer unwanted effects on forest soil, water, residual stands, wildlife, and visual appeal than other harvest systems. Cable logging machinery fully suited to harvesting eastern hardwood forest has not been developed.
- 726. 53 IVCIC SINCLAIR STEVEN A. "SAWMOD: A Tool for Optimizing Potential Profit from Beetle-Killed Southern Pine Sawtimber." Wood and Fiber, Vol. 12, No. 1 (1980), pages 29-39. SAWMOD (SAWmill decision MODel) is a computer algorithm designed to provide accurate information for decision-making. By using actual lumber grade yields, estimated residue

volumes, current market prices, and readily obtainable production variables, economically optimal processing schemes may be derived from SAWMOD. Structured to be individualized for given sawmills.

- 727. 53 IVC2A SMYTH J.H., ROWN A. Pulp and Paper Industry Ontario. Environment Canada, Forestry Service (1980), 4 pages. Regional capacity, 1978; paper production by kind, 1970-1977; wood pulp production by kind, 1977; wood utilization pattern of the pulp and paper industry, 1970-1977; principal statistics, 1970-1977; production of pulp and paper products, 1977; export of pulp and paper products, 1977; where Ontario's exported pulp and paper products went, 1977.
- 728. 53 IVC2A "Australia, Waking Up to Potential." Pulp and Paper International, Vol. 22, No. 6. (1980), pages 61-67. Paper industry in Australia is just beginning to consider exploiting its vast opportunities to become a world power in the pulp and paper industry. Chips are exported on a wide scale and pulp will be a major export within the next ten years.
- 729. 53 IVC2A Pulp and Paper International, Vol. 22, No. 8 (1980), 140 pages. Annual review 1980. International production, trade data and reports.
- 730. 53 IVC2C BERTELSON DANIEL F. Southern Pulpwood Production, 1978. USDA Forest Service Resource Bulletin SO-74. (1979), 21 pages. 50.6 million cords, a four percent increase over 1977. Daily pulping capacity at 113 pulpmills rose almost two percent to 103,130 tons.
- 731. 53 IVC2C BONES JAMES T., BLYTH JAMES E. "Pulpwood Production in the Northeast and North Central States in 1978." Northern Logger and Timber Processor, Vol. 28, No. 5 (1979), pages 16-17. Pulpwood production in the 21 Northeastern and North Central states was 13.2 million cords in 1978, up 3 percent from 1977. Production from residue declined nearly 7 percent while the roundwood harvest rose 6 percent. Greater use of residues for energy may be reducing residue availability, especially in the northern states.
- 732. 53 IVC4 BILTONEN FRANK E., MATTSON JAMES A., MATSON EDSEL D. The Cost of Debarked Whole-Tree Chips, Stump to Digestor. USDA Forest Service Research Paper NC-174. (1979), 8 page:. Cost analysis of a 60 green ton per hour chip debarking plant predicts a processing cost of \$7.58 per dry output ton,

exclusive of raw materials costs.

- 733. 53 IVC4 GOUGIS J.M. "No, Bark Is Not a Waste Product." Revue Forestière Française, Vol. 31, No. 6 (1979), pages 513-520. In French. Titl listed in English, German, and Spanish.
- 734. 53 IVC7 OLIVEIRA RONALD A., WHITTAKER GERALD W. An Examination of Dynamic Relationships and the Lack Thereof among U.S. Lumber Prices, U.S. Housing Starts, U.S. Log Exports to Japan, and Japanese Housing Starts. Agric. Exp. Stn. Special Report 565, Oregon State Univ. (1979), 34 pages. Dynamic regression techniques used to examine possible interrelationships among the variables named.
- 735. 53 TVC8 BROOKS DAVID J., FIELD DAVID B. of Charcoal Production for Forest Stand Improvement and Domestic Space Heating in Maine." Coop. For. Res. Unit, Res. Bull. No. 1, Univ. of Maine (1979). If charcoal could capture approximately 16 percent of Maine's total domestic space-heating market, then half of the state's standing volume of low-grade hardwood could potentially be used in 20 years. Charcoal production and marketing could pay for the ISI practices necessary to significantly improve the present low quality of hardwood stands. Estimates of raw product sources, volumes and weights; analysis of demand and supply characteristics; marketing considerations.
- 736. 53 IVC8 EVANS R.S. "Energy Substitution
 Opportunities in the Canadian Forest Industry."
 FAO, Geneva. Joint ECE/FO Agric. and Timber Div.
 (1978), 16 pages. In English with summaries in English and French.
- 737. 53 IVC8 GARBUTT D.C.F., VAN BREDA P.V. "The Potential in South Africa for Obtaining Fuel from Wood." South African Forestry Journal, No. 111. (1979), pages 54-57. With long-term expansion and sufficient investment capital, the forestry industry could make a substantial contribution to the liquid fuel requirements of South Africa. In the short-term, using surplus roundwood and wood waste, a moderate but significant proportion of liquid fuel requirements could be produced on a sustained basis.
- 738. 53 IVC8 HECK HANS-DIETER "Wood the Forgotten Source of Energy." Bild der Wissenschaft, Vol. 17, No. 5 (1980), pages 44-59. In German. In industrialized countries wood has been replaced by more easily handled energy carriers. Recently wood

for energy production has come into discussion again even in industrialized countries - can it efficiently support the easing of the energy balance?

- 739. 53 IVC8 MALMEBLAD SVEN-ERIK "A Close Look at Sweden's Energy Options." Pulp and Paper Vol. 22, No. 7 (1980). International, pages Energy-conscious Sweden has probably generated more data and detailed plans for energy policy than any other country. Current situation and plans for future energy development, aimed at decreasing dependence on oil and exploiting domestic energy sources, including biomass. Substantial improvements are forecast for the paper industry's energy balance.
- 740. 53 IVC8 PALMER LYNN, MCKUSICK ROBERT, BAILEY MARK Wood and Energy in New England, a Review and Bibliography. USDA Bibliographies and Literature of Agriculture No. 7 (1980), 71 pages. Reviews of fuelwood feasibility studies, fuelwood's role in the national and regional energy situation, wood availability and demand, energy alternatives, and environmental impact.
- 741. 53 IVC8 PRINS KIT "Energy Derived from Wood in Europe, the USSR, and North America." Unasylva, Vol. 31, No. 123 (1979), pages 26-31. Without far-reaching measures such as allocation of large areas of fertile land to energy plantations, and with the exception of certain forest-rich regions, wood cannot become more than a supplementary source of energy for Europe, the USSR, and North America.
- 742. 53 IVC8 YOUNGS ROBERT L. Meeting the Energy Demand through Efficient Use of Wood. USDA Forest Service, Forest Products Laboratory. Presented at the 69th Western Forestry Conference of the Western Forestry and Conservation Association, Sacramento, Calif. (1978), 6 pages. Although direct production of energy from wood will be increasingly important in the U.S., indirect conservation of energy through current use of wood as a material is more important. This indirect contribution can become significantly larger than it now is through improvements in utilization technology which will enhance the competitive position of forest products. Many of the possible improvements involve increased use of small stems, low quality hardwoods and dead trees, and thus would enhance silviculture in the US.
- 743. 53 IVC8 ZERBE JOHN I. "Impacts of Energy
 Developments on Utilization of Timber in the
 Northwest." In, The Impact of Change on the

Management of Private Forest Lands in the Northwest. Proc. of Northwest Private Forestry Forum, Oregon. (1978), pages 47-49. Through production of more forest products for use as materials and greater use of wood residue for fuel, the forests of the West can play an increasingly important role in combating US balance of payments problems resulting from imports of foreign oil.

- 744. 53 IVC8 "Energy Consumption in the Forest Industries of the ECE (Economic Commission for Europe) Region." FAO, Geneva. Joint ECE/FAO Agric. and Timber Div. (1978), 4! pages. In English with summaries in English and French.
- 745. 53 IVC8 "Report of the Seminar on Energy Aspects of the Forest Industries, Udine, Italy." FAO, Geneva. Joint ECE/FAO Agric. and Timber Div. (1978), 14 pages. In English and French.
- 746. 53 VAI HUTTUNEN T. "Wood Consumption, Total Drain and Forest Balance in Finland 1977-79." Folia For. 411 (1979), pages 1-47. Part of a series of annual wood statistics published by the Finnish Forest Research Institute. Final statements for 1977 and estimates for 1978 and 1979. Time series for 1960 to the present.
- OLLMANN H. 747. 53 VA1 "World Production of and Demand for Wooden Sleepers." Forstarchiv, Vol. 50, No. 7/8 (1979), pages 165-168. In German. Tables. based on FAO statistics: production, consumption, export or import of crossties in different countries and regions of the world in 1957, 1967, and 1977. Overall trend has been decline in production and consumption due to reduced demand, competition from concrete and steel crossties. Possible future developments in demand are considered.
- 748. 53 VA2 FERGUSON I.S. "World and Australian Trends in Wood Consumption." Appita, Vol. 33, No. 5. (1980), pages 324-329. Critical review of recent forecasts of wood consumption. Australia's prospects for future domestic consumption and trade.
- 749. 53 VB1 ANDERSON WALTER C. "Research in Foreign Trade for Southern Timber Products." In, North America's Forests: Gateway to Opportunity. Proc. Joint Convention of the Soc. of Am. For. and Can. Inst. For. (1978), pages 366-368. Forest economics research can no longer ignore foreign trade, especially in the U.S. South, which is one of the few remaining wood surplus regions in the world. World-wide demands for solid wood products and pulp

and paper are expected to increase substantially in coming years.

- 750. 53 DARR DAVID R., LINDELL GARY R. "Prospects for U.S. Trade in Timber Products." Forest Products Vol. 30, No. 4 (1980), pages 16-20. Second paper in a series of four examining U.S. trade prospects and their implications to the year 2030. After 2000, the ability of the U.S. to increase and perhaps maintain imports of timber products will depend on the willingness and ability of other countries to manage their timber resources more intensively. Over the next 2 decades, Western Europe and Japan will tend to be more competitive for Canadian and Southeast Asian supplies of both solid and fiber-base products.
- 751. 53 VB1 DARR DAVID R., LINDELL GARY R. "Prospects for U.S. Trade in Timber Products." Forest Products Journal, Vol. 31, No. 5 (1980), pages 21-27. Third paper in a series of four examining U.S. trade prospects and their implications to the year 2030. Exports of solid wood products are expected to expand until 1990 and then gradually decline. Exports of pulpwood and chips are expected to decline slowly after peaking in 1990, woodpulp, paper, and paperboard should rise slowly throughout the projection period.
- 752. 53 DARR DAVID R., LINDELL GARY R. "Prospects for US Trade in Timber Products." Forest Products Journal, Vol. 30, No. 6 (1980), pages 16-20. Fourth paper in a series of four examining US trade prospects and their implications to the year 2030. Although unique trade policy situations may develop over time, projections of trade and domestic markets suggest that domestic rather than foreign supply and demand conditions increasingly will determine prices, employment, and other market characteristics usually considered critical for trade policy formulation. Prices for timber products in the US are projected to continue to increase, thereby continuing interest in expanding domestic timber supplies. The condition of the domestic timber resource will tend to become especially important after 2000 when the ability of import sources to expand supplies becomes more uncertain.
- 753. 53 VB1 GARDINER JOHN J. "Future Markets for Irish Wood Products." Irish Forestry, Vol. 37, No. 1 (1980), pages 23-30. Users of small roundwood have all experienced very difficult market conditions over the past few years. However, there are indications that these difficulties are now easing

and that the markets for processed wood products are set for renewed growth.

- 754. 53 VB1 GHIGLIA E. Direction of Trade in Forest Products. Sample Years, 1953 to 1976. FAO, Rome, Forestry dept. (1978), 98 pages.
- 755. 53 VBl TULOUP A. "External Trade in Wood and Wood-based Products." Revue Forestière Française, Vol. 31, No. 4 (1979), pages 323-353. In French with author and title listed in English, German, and Spanish.
- 756. 53 VB1 WINDHORST P.W. "The Southeastern USA: Is It Really a Region of Growing Importance for the Export of Wood Poducts?" Forstarchiv, Vol. 50, No. 11 pages 240-245. In German with an English (1979), abstract. Development of forests and associated industries in the region in relation to changes in land-use patterns following the decline in agriculture since the 1940s. Shortage of pine timber for mills in the region is predicted in the next 10-20 years because of failure by private owners to regenerate sufficient pine after felling the secondary forests. Present increase in the wood-processing industry can probably maintain a growing export volume in the short term, but exports will probably decline in the longer term. Economic problems are predicted unless the wood-processing industry can adapt to using more hardwood.
- 757. 53 VB3 CALLAHAN JOHN C., TOTH JOHN M., O'LEARY JOSEPH T. The Timber Marketing process in Indiana. USDA Forest Service Research Paper NC-177. (1979), 7 pages. Examines the sale experience of 159 woodland owners who had recently sold timber.
- 758. 53 VB3 HAYNES RICHARD W. Competition for National Forest Timber in the Northern, Pacific Southwest, and Pacific Northwest Regions. USLA Forest Service Research Paper PNW-266 (1980), 72 pages. Impacts of sealed bidding and the Small Business Set-Aside Program vary widely among appraisal zones. Little indication of collusion in noncompetitive sales.
- 759. 53 VB3 HAYNES RICHARD W. "Sealed Bidding and Activity of Outside Bidders for National Forest Timber." Journal of Forestry, Vol. 78, No. 6 (1980), pages 344-346. Activity of outside bidders increased in western Washington and western Oregon during the first nine months of 1977, when the National Forest Management Act made sealed bidding the prevalent form of timber sale. Participation of

outside bidders increased the prices over those received under localized patterns of oral bidding during the period from July 1974 through June 1976.

- 760. 53 VB4 VALTONEN K. End-Use Information for Marketing in Sawmill and Woodbased Panel Industries. No. 391 (1979), Forestalia, 26 pages. Finnish with an English summary. Types of end-use information on wood products and how it is being used in marketing, planning, and management in sawmill and woodbased panel industries. Methods for classifying end-use data and for conducting practical end-use studies that meet the needs of users of this information.
- 761. 53 VB4 ZIMMER D. Wood as a Material for Building=Its Share of the Market. Geneva: La Forêt (1979), 3 pages. In French. Figures drawn from a statistical study performed by an architecture agency in Switzerland.
- 762. 53 VB6 SCHULER ALBERT T., WALLIN WALTER B. An
 Econometric Model of the U.S. Pallet Market. USDA
 Forest Service Research Paper NE-449 (1979), 11
 pages. Demand was affected by real pallet price,
 industrial and food production levels, and slipsheet
 prices. Supply was affected by real price, housing
 starts, and productivity within the pallet industry.
 Consumption and price projections were developed to
 illustrate the model's use for providing long-term
 investment and resource planning information.
- 763. 53 VB6 SCHULER ALBERT T., WALLIN WALTER B. "Report on an Econometric Model for Domestic Pallet Markets." Forest Products Journal, Vol. 30, No. 7 (1980), pages 27-29. Investment and market planning by the pallet industry can benefit from quantitative market information in the form of demand-supply models and price and consumption projections. Estimates of future demand are also needed by forest resource planners to evaluate current forest programs, establish timber growth goals, and aid in formulating forest policies and proposed programs. With an econometric model of the aggregate US pallet market, demand is found to be affected by pallet price, industrial and food production, and the relation of pallet price to wage rates for laborers in materials handling. Supply is affected by pallet price, hardwood lumber prices, and pallet manufacturing labor costs.
- 764. 53 VC3 BUONGIORNO JOSEPH, GILLESS JAMES K. "Effects of Input Costs, Economies of Scale, and Technological Change on International Pulp and Paper Prices."

Forest Science, Vol. 26, No. 2 (1980), pages 261-275. A theory of price formation which rests on the assumption of a generalized Cobb-Douglas production function, coupled with monopolistic competition in international markets, and cost-minimizing behavior on the part of producers. Resulting price equations were estimated for wood pulp, paper and paperboard, and their major components, using data from eighteen OECD countries observed from 1961 to 1976.

SUBJECT INDEX

This index is best used in conjunction with the Subject-matter Classification Scheme at the front of this issue. For example, if the user enters the index at Administration, forest, he is referred to Section III of the bibliography, because to be more specific would require subdividing the topic essentially as the Classification Scheme does. The user's next step is to turn to the Scheme, where he finds that forest administration in general is IIIAl, administration pertaining to forest roads is IIIC, and so on.

Absenteeism, IIA4

Accounting (see Planning and plan)

Acreage (see Area)

Administration
forest, III
forestry program, IC
personnel, IIA
professional, subprofessional, IF
al affairs, IF
research, IE

Advertising, V

Aesthetic values, IIIA5g

Afforestation, IIIB3

Africa
forestry at large, IB5
manufacturing, IVA1e
(see also union of South
Africa)

Allowable cut, IIIBS

Alternatives genetic production, IIIE manufacturing, IVA4

Amenities (see Aesthetic values)

Appraisal (see Valuation)

Area forestry at large, IB

land, IIC ownership, IIB policy, program, IC

Argentina forestry at large, IB4 manufacturing, IVAld

Asia
forestry at large, IB5
manufacturing, IVAle
(see also China; Japan;
Taiwan; USSR)

Assessment (see Valuation)

Auction (see Market and marketing)

Australia forestry at large, IB4 manufacturing, IVAld

Balloon logging, IVB

Bark, IVC4
demand, VA
harvesting, IVB
manufacturing, IVC4
marketing, VB6
price, VC3
transportation
harvesting, IVB4
marketing, VD

Behavior of the individual, ID5

Board
building (see Pulp and paper)
composition (see Composition board)
paper (see Pulp and paper)

Boards (see Lumber)

Bond, IID2

Box (see Lumber; Pulp and paper)

Brashing, IIIB4

Budget forestry at large, IID1 genetic production, IIIE manufacturing, IVA4

Building (see Construction)

Building board (see Pulp and paper

Burning (see Fire)

Business
forestry at large, IB
genetic production, IIIE
manufacturing, IVA4
principles, IA

Buyer commodity, VB demand, VA land, IIC3

Camping, IIIA5h

Canada forestry at large, IB2 manufacturing, IVA1b

Canoeing, IIIA5h

Capital, IID
gain, IDlc
genetic production, IIIE
manufacturing, IVA4

Caribbean forestry at large, IB5 manufacturing, IVAle

Cellulose (see Pulp and paper)

Charcoal, IVC8
demand, VA
manufacturing, IVC8
marketing, VB6

price, VC3 transportation, VD

Chile forestry at large, IB4 manufacturing, IVAId

China forestry at large, IB3 manufacturing, IVAIc

Chipboard (see Composition board)

Chipping (see Pulpwood and chips; Naval stores)

Chips (see Pulpwood and chips)

Christmas trees and greens, IIIA2
demand, VA
genetic production, IIIA2
marketing, VB7
price, VC3
transportation
harvesting, IVB4
marketing, VD

City forest (see Forest)

Collateral, IID2

Competition
forest use, IIIAl
Iand, IIC
market, VB
silviculture, IIIB

Composition board, IVC6 demand, VA manufacturing, IVC6 marketing, VB4 price, VC3 transportation, VD

Conservation
land, IIC3
policy, IC
resource owner, IIB
saving, IID1
social interest, ID4

Construction, IVC7 demand, VA manufacturing, IVC7

marketing, VB8 price, VC3

Consumer and consumption, VA

Continuing education, IF

cooperative association forestry at large, IIB manufacturing, IV marketing, VB

County forest (see Forest)

Credit, IID2

Crosstie, IVC9
demand, VA
logging, IVB
manufacturing, IVC9
marketing, VB6
price, VC3
transportation
logging, IVB4
marketing, VD

Cuba, IB5

Cultivation, shifting, IIIAl

Curriculum, IF

Custom, ID4

Cutting, IVB cycle, harvest, IIIB5 intermediate, IIIB4

Data processing genetic production, !!!E manufacturing, [VA4]

Debarking harvesting, IVB3 manufacturing, IVC4

Decay, IIID4

Decision making (see Planning and plan)

Decorative product, IVD1 (see also Christmas trees and greens) Demand, VA
capital, IID1
foreign trade, VB
labor, IIA1
land, IIC1
marketing, VB
professional, subprofessional, IF
recreation, IIIA5d

Depletion income tax, IDlc regional resources, IB

Depreciation, IVA4

Development
genetic production, III
principles, IA
regional
forestry at large, IB
manufacturing, IVAl
social, IG

Dimension (see Lumber) stock (see Lumber)

Directory wood industry, IVA2

Discount (see Capital)

Disease, IIID4

Distribution
land, IIC
market transportation, VD
marketing, VB
regional resources, IB

Driving recreation, IIIA5h river, IVB4

Earnings
capital, IID1
genetic production, IIIE
investment, IID1
labor, IIA3
managerial, ownership, IIB
manufacturing, IVA4
professional, subprofessional, IF
valuation, ID2

Economics, IA
(see also Development)
Education, IF

(see also Training)

Elasticity (see Demand; Supply)

Employment
labor, IIAl
professional, subprofessional, IF

Energy, IB
demand, VA
genetic production, IIIB
manufacturing, IVC8
marketing, VB8

Enterprise, IIB

Entrepreneur, IC land planner, IIC3 owner, manager, IIB

Environmental concern, IR (see also Aesthetics; Technology)

Erosion, IIIA6

Europe forestry at large, IB3 manufacturing, IVAlc

Export, V

Farm forest (see Forest)

Fee

grazing, VC3
recreation, IIIA5d
simple
land tenure, 1IC3
law, IC
ownership, IIB

Felling (see Cutting)

Fertilization, III82

Fibreboard (see Composition board)

Firance (see Tax; Valuation; Insurance: Capital)

Fire

control, damage, loss, IIID1 prescribed, IIID2

Firewood, IVC8

demand, VA
logging, IVB
manufacturing, IVC8
marketing, VB6
price, VC3
transportation
logging, IVB4

Fish, IIIA7 (see also Recreation)

marketing, VD

Flakehoard, IVC6

Flood, IIIA6

Flooring (see Lumber)

Folklore, ID4

Forage (see Rangeland)

Forecasting and forecast consumption, VA2 forestry at large, IB genetic production, IIIE manufacturing, IVA4 principles, IA

Forest, IB
conversion, IIIB
genetic production, III
land market, IIC3
owner, manager, IIB
policy, program, IC
urban, IIIA8

Forest Service, IIB2

Forest Survey
finding (see Regional resources)
method
genetic production, IITE
land, IIC4

Forester and forestry
owner, manager, IIB
policy, Program, IC
professional, subprofessional, IF
social characteristics, IA
urban, IIIA8

Freight (see Transportation)

Fringe benefit, IIA3

Fuelwood (see Firewood; Energy)

Fume damage, IIID4
(see also Environmental concern)

Furniture, IVC5
demand, VA
manufacturing, IVC5
marketing, VB6
price, VC3
transportation, VD

Futures, VB2

Genetic production, III tree improvement, II/B3

Goal

forest, IIIE
manufacturing, IVA4
regional or national consumption or production, VA2
society or economy, IA

Government
forest and forestry, IIB2
planning, VA2
policy, IC
tax, ID1

Grazing (see Rangeland)

Greens (see Christmas trees and greens)

Growing stock, IIIB5 (see also Area)

Growth, timber, IIIB
(see also Development)

Gum (see Naval stores)

Hardboard (see Comp. board)

Harvest

game, IIIA7
(see also recreation)
silvicultural aspect
cutting cycle, harvest
cutting, IIIB5
intermediate cutting, IIB4
timber, IVB

Hauling (see Transportation)

Hedging, VB2

Hewn tie (see Crosstie)

Hiking, IIIA5h

History consumption, VAl forestry at large, IB

forestry at large, IB wood industry, IVA3

Horseback riding, IIIA5h

Housing (see Construction)

Human relations, ID4

Hunting, IIIA7

Ice damage, IIID4

Import, V

Incentive
forest owner, IIB3
genetic production, IIIE
labor, IIA3
manufacturing, IVA4
sulvicultural practice, II[B

Industry logging, IVB wood manufacturing, IV

Input-output
genetic production, IIIE
manufacturing, IVA4
regional resources, IB

manufacturing, IVAle

(see also Argentina; Chile)

Insect, IIID3 Law forestry at large, IC Insulation board (see Comp. Iand, IIC3 board) Lease (see Owner and ownership) Insurance accident, IIA4 Legislative history property, ID3 forestry at large, IC Iand, IIC3 Integrated forestry, IIIAl Iand use, IIC Leisure (see recreation) Interest (see Capital) Lieu payment, IDlb (see also Social interest) Linear programming Inter-industry analysis (see genetic production, IIIE input-output) manufacturing, IVA4 International trade, V Livestock (see Rangeland) Inventory Loading and unloading (see data (see Area) transportation) me th od genetic production, IIIE Loan, IID2 land, IIC4 Location theory, IA Investment (see Capital) (see also Regional resources: Transportation) Irrigation, IIIB2 Log (see Stumpage and log) Israel forestry at large, IB3 Logging (see Harvest) manufacturing, IVAlc Lumber, IVC1 Japan demand, VA forestry at large, IB3 manufacturing, IVCI manufacturing, IVAlc marketing cash, VB4 Kraft (see Pulp and paper) futures, VB2 price, VC3 Labor, IIA transportation, VD (see also Forester and forestry) Management forest, III Land, IIC land, TIC (see also Owner and ownermanufacturing, IV ship) multipurpose, IIIAl per sonne I Landscaping (see Aesthetics) labor, IIA professional, sub-Latin America professional, IF forestry at large, IB5 recreation, IIIA5c

Manager, IIB
policy, program, IC
(see also Management)

Manpower
labor, IIA
professional, subprofessional, IF

Maple product, IVD3
demand, VA
genetic production, IIIA4
manufacturing, IVD3
marketing, VB8
price, VC3
transportation
harvesting, IIIA4
marketing, VD

Mapping (see Location)

Market and marketing commodity, V labor, IIA land, IIC3 recreation, IIA5d

Mexico forestry at large, IB5 manufacturing, IVAle

Millwork (see Lumber)

Mine timber, IVC9
demand, VA
logging, IVB
manufacturing, IVC9
marketing, VB6
price, VC3
transportation
logging, IVB4
marketing, VD

Mining
damage by (see Environmental concern)
wood used in (see Mine
timber)

Mobile home (see Construction)

Model genetic production, IIIE manufacturing, IVA4

Multiple use forest, IIIA1 land, IIC

Municipal forest (see Forest)

National forest (see Forest)

National park
owner, manager, IIB2b
policy, program, IC
(see also Recreation)

Nature study, IIA5h

Naval stores, IVD2
demand, VA
genetic production, II1A4
manufacturing, IVD2
marketing, VB8
price, VC3
transportation
harvesting, IIIA4
marketing, VD

Near Fast
forestry at large, IB5
manufacturing, IVA18
(see also Turkey, Israel)

New Zealand forestry at large, IB4 manufacturing, IVAld

Newsprint (see Pulp and paper)

Noise abatement, IR (see also Technology)

Nondeliberated decision, ID4

Operations research genetic production, IIIE manufacturing, IVA4

Outdoor recreation (see recreation)

Owner and ownership, IIB land, IIC3 policy, program, IC

Pacific islands forestry at large, IB5 manufacturing, IVAle

Pallet (see Lumber)

Panel (see Composition board; Veneer and plywood)

Paper (see Pulp and paper) board (see Pulp and paper)

Park, IIIA5e owner, manager, IIB policy, program, IC urban forestry, IIIA8

Particleboard (see Composition board)

Personality, ID5

Personnel
labor, IIA
professional, subprofessional, IF

Pests, IIID

Picnicking, IIIA5h

Piling as a product, IVC9 demand, VA logging, IVB manufacturing, IVC9 marketing, VB6 price, VC3 transportation logging. IVB4 marketing, VD

Piling as an operation labor, IIA manufacturing, IV

Pit prop (see Mine timber)_

Planing mill (see Lumber)

Planning and plan
consumption or production
goal, VA2
forestry at large, IC
genetic production, IIIE
land, IIC3
manufacturing, IVA4

Plantation and planting. IIIB3

Plastic (see Pulp and paper)

Plywood (see Veneer and plywood)

Pole, IVC9

demand, VA

logging, IVB

manufacturing, IVC9

price, VC3

transportation

logging, IVB4

marketing, VD

Poletimber
genetic production, IIIB
logging, IVB
marketing, VB?
price, VC2
regional sources, IB

Policy and politics forestry at large, IC land, IIC3

Pollution (see Environmental concern)

Post, IVC9
demand, VA
logging, IVB
manufacturing, IVC9
marketing, VB6
price, VC3
transportation
logging, IVB4
marketing, VD

Prediction (see Forecasting and forecast

Prescribed burning, IIID2

Preserve (see Reserve)

Price (see Valuation) reporting, VC4

Procurement, VB
raw material
logging, IVB
manufacturing, IVC

65

Production
agent, II
general trend and prospect, VA
genetic, III
manufacturing, IV
principles, IA
regional resources, IB

Productivity
forest, IIIB2
labor, IIA3
logging, IVB
manufacturing, IVC
professional, subprofessional, IF

Profit
entrepreneurial, IIB
genetic production, IIIE
investment, IID1
manufacturing, IVA4
valuation, ID2

Program in forestry, IC

Projection (see Forecasting and forecast)

Protection, IIID

Pruning, IIIB4

Public interest, ID4 forestry at large, IC land, IIC3

Public relations, ID6 policy, program, IC

Pulp and paper, IVC2 demand, VA manufacturing, IVC2 marketing, VB5 price, VC3 transportation, VD

Pulpwood and chips
as raw material, IVC2c
(see also Utilization)
demand, VA
logging, IVB
marketing, VB5b
price, VC3

transportation logging, IVB4 marketing, VD

Railroad (see Transportation) tie (see Crosstie)

Rangeland, IIIA3 grazing fee, VC3 management, IIIA3 (see also Area)

Real estate, IIC ownership, IIB tax, IDlb

Recreation, IIIA5
fee, IIIA5d
integrated forestry, IIIA1
price, IIIA5i
(see also Wildlife)

Recruitment
labor, IIAl
professional, subprofessional, IF

Recycling (see Utilization)

Reforestation, IIIB3

Regeneration, IIIB3

Regional resources
manufacturing
industry at large, IVA
logging, IVBl
other forest industry, IVD
other manufacturing, IVC
(see also Area)

Regional science, IIC4

Regulation
forest practice legislation, IC
land use, IIC3
timber, IIB5

Removals
consumption-production
relationship, VA
manufacturing, IV
regional resources, IB
(see also Harvest)

Requirements long-term, VA2 short-term (see Regional resources) Research, IE Reserve Iand use, IIC3 policy, IC public, IIB2 recreation, IIIA5 regional, IB wildlife, IIIA7 Residue logging, IVB3 manufacturing, IVC Retailer, V Return (see Earnings) Road (see Transportation) Rosin (see Naval stores) Rotation, IIIB5 Roundwood (see Stumpage and log) Runoff erosion, IIIA6 integrated forestry, [IIA] Safety, IIA4 (see also Technology) Salary managerial, IIB professional, subprofessional, IF Salvage damage. IIID logging, IVB Sap (see Maple product) Sawlog, IVCId demand, VA logging, IVB ' marketing, VB3 price, VC2

transportation logging, IVB4 marketing, VD Sawmill, Ivcl Sawnwood (see Lumber) Sawtimber genetic production, IIIB logging, IVB marketing, VB3 price, VC2 regional resources, IB Securities (see Capital) Seed orchard, IIIB3 Seeding, IIIB3 Seller, VB Iand, TIC3 Shelterbelt, IIIA6 Shipping (see Transportation) Siltation erosion, IIIA6 integrated forestry, IIIAl Silviculture, III Site quality. IIIB2 Skidding, IVB4 Sleeper (see Crosstie) Small holding, IIB3c Social interest, ID4 forestry at large, IC land, IIC3 Sociology, IA Soil, IIIA6

integrated forestry, IIIAl

South America (see Latin America)

site quality, IIIB2

Professional, subpro-Species tree, [[IB] fessional, IF timber, [[[B Sportsman, IIIA7 tree product, IVD (see also Recreation) Sustained yield, III85 nontimber oroduct, IIIA Squares (see Lumber) State forest (see Forest) Switchtie (see Crosstie) Statistics Taiwan forestry at large, IB3 finding (see Regional manufacturing, [VAIc resources) me thod Tapping (see Maple product) genetic production. IIIE land, I[C4 Tariff, VB Stocking Tax, IDI fish and game, IIIA7 ad valorem property, IDIb integrated forestry, IIIAi assessment, ID2 timber, I(185 Teaching Storm damage, IIID4 labor, [IA3 professional, subpro-Stumpage and log fessional, IF demand, VA logging, IVB Technician, IF marketing, VB3 price, VC2 Technology transportation consumption, VA3 logging, IVE4 genetic production, III marketing, VD labor, IIA3 manufacturing, IV Stump, IVD2 marketing transportation, VD (see also Harvest) Tenure (see Owner and owner-Substitute for wood, A ship) Supply Thioning, IIIB4 capital, IID2 forest resources generally. tie (see Crosstie) forest and products gener-Timber ally, IB genetic production, III foreign trade, VB manufacturing, IV labor, IIA2 regional resources, IB land, 1101 (see also Stumpage and log) log, IVB manufactured wood product, Timbers (see Lumber) IVC mine (see Mine timber) marketing, VR nontimber forest resources Trade, V HILA

Trail, IIIC (see also recreation)

Training
labor, IIA3
professional, subprofessional, IF

Transportation
forest management, IIIC
logging, IVB4
manufacturing, VD
marketing, VD

Tree improvement, IIIB3 species, IIIB1

Trucking (see Transportation)

Turkey forestry at large, IB3 manufacturing, IVAlc

Turnover, IIA4

Turpentine (see Naval stores)

Unemployment
labor, IIA1
professional, subprofessional, IF

Union of South Africa forestry at large, IB4 manufacturing. IVAld

Union, IIA2

United States forestry at large, IB2 manufacturing, IVAlb

Urban forest (see Forest)

Urban forestry, IIIA8

USSR forestry at large, IB3 manufacturing, IVAlc

Utilization logging, IVB3 manufacturing, IVC Valuation
damage, IIID
data, VC
land, IIC3
method, ID2
policy, program, IC
tax assessment, ID1
value system, ID4

Veneer and plywood, IVC3a demand, VA log, IVC3c manufacturing, IVC3 marketing cash, VB4 futures, VB2 price, VC3 transportation, VD

Vocational education labor, IIA3 professional, subprofessional, IF

Volume (see Timber)

Wage and wage rate, IIA3

Wallboard (see Composition board)

Waste (see Utilization)

Water and watershed, IIIA6 integrated forestry, IIIA1

Weeding, IIIB4

Weight (see Timber)

Wholesaler, V

Wilderness, IIIA

Wildfire, IIID1

Wildlife, IIIA7 (see also Rangeland; Recreation) damage by, IIID4

Wind damage, IIID4 soil erosion, IIIA6

74

Wood (see Timber)

Woodland (see Forest)

Woodlot, IIB3c

Woodpulp (see Pulp and paper)

Woods (see Forest)

Work, IIA1 professional, subprofessional, IF

Workmen's compensation, IIA4

Yarding, IVB4

Zoning, IIC3

CUMULATIVE AUTHOR INDEX

Reference is to citation number. Citations 1-208 appear in issue 51 (February 1980), 209-453 appear in issue 52 (June 1980), 454-764-appear in issue 53 (October 1980).

ABDUL AZIZ BIN MOHD 495	ASHLEY BURL S. 567
ADAMS DARIUS M.	ATHERTON GEORGE H.
11, 191	52
ADEYOJU S.K. 576	ATKINSON G. T. 114
ADLER STEVEN	AWAYA HITOSHI.
89 .	197
AGER B.	BACHELARD E.P.
598	239
ALBANIS K.	BACKER W.
415	279
ALBRECHT J. 656	BADEN JOHN
ALLAN DAVE R.	84 BAGNARESI U.
410	252
ALLAN L.S.	BAILEY MARK
435	740
ALWARD GREGORY S.	BAKER JAMES B.
383	306
AMARAL R.	BAKER R.M.
541 AMES RICHARD G.	523 BALMER WILLIAM E.
657	320
AMMER VON U.	BAMMEL EUGENE
88, 91	76
ANAGNOS N.	BANCROFT C.
160	325
ANDERSON GEORGE A.	BANDROWSKI S.S.
278	436
ANDERSON WALTER C. 749	BAPTISTE MARY E. 98
ANDRADE G.D.	BARDY D.A.
502	293, 594
ANDRESEN J.W.	BARE B. BRUCE
357	314
ANTSUKEVICE O.N.	BARE BRUCE
268	111
ARGANDONA P. 510	BARNEY RICHARD J. 127, 679
ARNAUTOVIC R.	BARRETT JAMES P.
157	606
ARSHAD AYUB	BARRETT MICHAEL K.
522	217, 224, 225, 456, 457, 469
ARTHUR LOUISE M.	BARTUNĚK J.
97	688

BAUER E. BOCHERT H. 475 555 BAUMGART I. L. BONES JAMES T. 731 BAUMGARTNER DAVID C. BONNER G.M. 619 214 BEAZLEY RONALD I. BOONSONG LEKAGUL 265 670 BEHLEN DOROTHY BORGES M.H. 43, 324 502 BOROUGH C. J. BELASHOV L. 73 685 BOSKOS L. BELL ENOCH F. 269 317 BOSSEL ULF BELL H. 420 476 BELLAMY THOMAS R. BOTERO L.S. 577 142 BENNETT PORTER B. BOURGENOT L. 419 525 BERCK PETER BOUVAREL P. 207 525 BERGER E.P. BOWERS JOHN R. 600 690 BOWES MARIANNE BERNAUER BERNHARD 352 310 BERNDT ERNST R. BOWMAN J.C. 152 526 BOYCE STEPHEN G. BERNETTI G. 218, 458 607 BERRY M.J. BOYD KENNETH G. 669 407 BERTELSON DANIEL F. BOYER WILLIAM D. 730 115 BERTRAM I.G. BRADLEY DENNIS P. 446 179 BETANCOURT JORGE A. BRENAC L. 79 477 BETHEL JAMES S. BRETT FRED 311 37 BETOLAUD YVES BRIGGS CHARLES W. 253 266, 547, 548 BETTERS DAVID P. BROCKMAN C. FRANK 708 77 BRØGGER P. BEVINS MALCOLM I. 345 611 BROOKES MARTHA H. BIEBELRIETHER HANS 235 380 BILTONEN FRANK E. BROOKS DAVID J. 732 735 BITTIC B. BROWN A. 524 727 BLYTH JAMES E. BROWN A.G. 140, 170, 413, 731 112

BRUCE J. CAUBLE CHRISTOPHER 661 99 BRUSH ROBERT O. CAVANA R.Y. 85 315 BRYAN HOBSON CHAI LEO 330 496 BRYAN RICHARD W. CHAMBERS A. 118, 174 585 BRYANT BEN S. CHANG H.S. 202 478 BUHYOFF GREGORY J. CHANG S.J. 86, 386, 642 676 BUONG TORNO JOSEPH CHAUDHURI P. B. 432, 764 169 BURCH WILLIAM R. JR. CHEN C.M. 1, 346 56 l BURNETT G. WESLEY CHEN CHUNG M. 332 675 BURNS PAUL Y. CHENEY N.P. 318, 319 132 BURSCHEL PETER CHENG C. 235 BURY RICHARD L. CHEREM GABRIEL J. 631 647 BUTORA V. CHILDRESS STEVEN 59 5 191 BUTTOUD C. CHIMA AMJAD M. 303 652 CALDER STUART W. CHO EUNG HYOUK et al. 644 15 CALLAHAN JOHN C. CHONG PENG WAH 757 497 CAMOUS CHRISTIAN J. CHOU JIEH-JEN 449, 450 432 CAMPBELL J. CHRISTIANSEN P.H. 421 601 CAMPBELL ROBERT W. CHUNG D.H. 380 711 CANNON WILLIAM N. JR. CHUNG DAE KYO 659, 686 280 CANON LANCE KIRKPATRICK CLARK ROGER N. 89 630 CARLAW R. CLARKE P. J. 53 64 CARPENTER EUGENE M. CLAWSON MARION 179 8, 219 CARROLL M.R. CLEMENT J. 621 508 CARRON L.T. CLEMENTS RALPH W. 240 75 CASTRO R. DeF. CLEMENTS THOMAS W. 541 658 CATINOT R. CLEPHANE THOMAS P. 175 164

COLE GERALD L. CUTLER M. RUPERT 334 648 DANA SAMUEL TRASK COLE N.H. AYODELE 254 498 DANIEL RONNIE COLEMAN ALICE 617 206 COLLETTI JOE P. DANIEL TERRY C. 570 341 CONDON L. DARR DAVID R. 382 437, 442, 750, 751, 75? CONDRELL WILLIAM K. DAUBER E. 26, 266, 547, 548 490 CONKIN MERLE E. DAUBER VON E. 459 405 CONKLIN DAVID G. DAVIES JOHN 332 227 CONLIN JOSEPH R. DAVIS GEORGE D. 294 632 CONNAUGHTON KENT P. DE COSTER LESTER A. 317 CONTRERAS A. DE STEIGUER J.E. 578 54, 568 COONEY JERRY W. DE WALLE DAVID R. 396 96 COOPER R.J. DEAN W. 415 721 CORDELL H. KEN DEBALD PAUL S. 658 120 CORRIE J. DEGRAAF R.M. 226 653 COST NOEL D. DELWAULLE J. C. 210 671 COTO Z. DEWERS ROBERT S. 517 106 COTTELL P.L. DICKERHOOF 11. EDWARD 289, 299 195, 198, 430 COUFAL JAMES E. DIEMER G. 273 245 COUTO H.T.Z. DO DOAT J. 502 176 COWAND JOHN DOMINGO I.M. 445 527 COX ALAN J. DONOGHUE LINDA R. 152 125 COX F. DOOLITTLE M. L. 499 126 CRANDALL RICK DOUROJEANNI M.J. 340 500 CREWS DONALD L. DRESS PETER E. 572 689 CRIM SARAH A. DRIVER B.L. 383 341 CROW A. BIGLER DU TOIT A. J. 680 156

FAH RONALD J. DU TOIT C.W.H. 286 FAIRFAX SALLY K. DUNLAP THOMAS R. 254 682 FARRAND EDWARD P. DUPUIS M. 596 96 DUVENDECK JERRY P. FARRELL E.P. 343 481 DWYER JOHN F. FEDOTOV V. 352, 619 651 DYER A. ALLEN FEELY J.E. 383 400 ECHELBERGER H.E. FENTON R. 649 25, 116 EDWARDS P. N. FERELL RAYMOND S. 367 422 EGGING LOUIS T. FERGUS D.A. 127, 679 188 EHRENREICH JOHN H. FERGUSON I.S. 479 748 EISENHAUER G. FERREIRA R.J.F. 281 541 EKLUND RISTO FIBIGER W. 399 597 ELDER JAMES M. FIELD DAVID B. 74 38, 735 ELKINGTON J. FIELD RICHARD C. 480 384, 689 ELLEFSON PAUL V. FIGHT ROGER D. 390 633 ELLIOTT G.K. FIORAVANTI-MOLINIÉ A. 16, 391 618 ELLIS THOMAS II. FISCHER WILLIAM C. 177 100 ELOVIRTA P. FISH C. BEN 295 631 ELSNER GARY H. FLICK WARREN A. 639 690 EREMEEV A.G. FLORENCE R.G. 501 24 1 ERICKSON DAVID L. FORSTER B. 312 335 ESPESETH R.D. FORTSON JAMES C. 331 384 ESSEX BURTON L. FOSTER JOHN 309 80 EUNG HYOUK CHO FOSTER RUSSELL J. 307 347 EVANS D.S. FOWLER KENNETH S. 721 678 EVANS PETER A. FRANCIS G. J. 562 433 EVANS R.S. FRARY ROBERT B. 736 98

-79-

FRASER HUGH R. GOODWIN J. F. 143 291 FRAYER W. E. ed. GORTE JULIE K 128 FRISK TORSTEN CORTE ROSS W. 401 128 GOTSCH H. FRISSELL SIDNEY S. 71, 94 100 GOUGIS J.M. FUKUSHIMA YASUKI 733 228 GOULD ERNEST M. FUNK DAVID T. 119 10 GOULET DANIEL V. GADANT J. 153 528 GOWDY JAMES T. GAJO P. 482 563 GALLAGHER L.U. GRANT R.K. 3, 242 17 GALLOZZI A.C. GRAYSON A. J. 502 367 GALSWORTHY A.M.J. GREENE JOHN L. 165 67 GREGERSEN H. GARBUTT D.C.F. 737 530 GREGERSEN HAMS GARDINER JOHN J. 753 147 GARDNER R.B. GREIG PETER 123 589 GEMMER THOMAS V. GUILLARD J. 274 5**5** GENT FREDERICK G. GUILLARD J.P. 549 569 GERKE RUDOLF. GUILLON PLERRE 381 392 GERMISHUIZEN P.J. GULBRANDSEN K. 282 404 GHIGLIA E. GUPPY NICHOLAS G.L. 754 587 CIBBS KENNETH C. **GUPTA TIRATH** 348, 350, 646 26 GILLESS JAMES K. HADA T. 754 645 GODIN V.B. HAGEMYER ROBERT W. 336 GOEBEL J MARTIN HAGER BARBARA C. 46 659 GOET ZI. ALBERTO HAHN DAVID W. 529 111 GOLDSMITH EDWARD HAHN JEROLD T. 140 **GOMEZ GUSTAVO** HAIGH JOHN A. 411 531 GOODLAND ROBERT J.A. HALE JAMES A.

503

HALVORSON CURTIS H. HICKS LORIN L. 100 74 HAMILTON DAVID A. JR. HII GREGORY S.C. 58 HAMMITT WILLIAM E. HILLIS W.E. 647 112 HANEY HARRY L. JR. HIRVENSALO RELIC 550 144 HANSON DONALD HODGSON RONALD W. 79 640 HODGSON T.J. HARDIE A.D.K. 504 362 HOEFLE HANNS H. HARGREAVES L.A.JR. 691 264 HOENNINGER TH. HARPOLE GEORGE B. 505 172, 431 HOF JOHN GERRIT HARRINGTON T.A. 326, 383 306 HARRIS R.A. HOLLEY LESTER 69 434 HOLLIDAY F.G.T. HART G. 588 229 HOLMER ALAN F. HARTMANN R. 36 91 HOLMES G.D. HARZMANN L.J. 483 57 I HOOVER W.L. HAY MICHAEL J. 188 353 HORGAN G.P. HAYGREEN JOHN 423 147 HOSTELAND JOHN E. HAYNES RICHARD W. 11, 191, 758, 759 HOUGHTALING T. HEADLEY J.C. 530 300 HEAPS TERRY HOWARD JAMES L. 371 705 HECK HANS-DIETER HOYER REINHOLD 738 327 HEEREMAN C. FREIHERR HOYLE M.A. 506 612 HSU W.F. HEGG KARL M. 484 460 HU SHIH-CHANG HEIKINHEIMO L.J. 65, 318, 319 HUEN-PU WANG HEINRICHES JAY 485 337 HUGHES JEFF D.JR. HELLIWELL D.R. 220 342 HUGUET LOUIS HENDEE JOHN C. 276, 560 212 HENDRICKS ROBERT H. HULETT STANLEY W. 300 304 HEPBURN A. HULL CARY W.

532

JOHNSTON D.R. HULTMAN SVEN 488 358 HUMMEL FRED JONES A.R.C. 486 613 HUNT M.O. JONES PAUL H. 188 178 HUOT JEAN JULIO G. 355 376 HUSCROFT KEVIN JUNGST STEVEN E. 290 570 HUTCHERSON KATE KALLIO EDWIN 305 195 KARCHESY JOSE PH HUTCHINS CECIL C. JR. 451 424 HUTCHISON JOANNE KARSTEDT P. 718 13 KEEGAN CHARLES E. III. HUTTUNEN T. 389, 709 192, 746 HYDE WILLIAM F. KEIPI KARI HYTONEN-KEMILAINEN R. KELERTAS R.A.D. 194 357 IADAROLA ANGELO A. KELLOMAKI SEPPO 45 103 IFF RONALD H. KELLY JAMES W. 153 383 IRLAND LLOYD C. KELSEY RICK G. 81 425 ITHNAIN BIN ABDUL HAMID KEMP RONALD H. 495 489 ITTNER RUTH KENT BRIAN M. 692 625 JACKSON D.A. KERR ED 39 292 JACKSON DAVID H. KETCHESON D.E. 452, 662 154 JACKSON EDGAR L. KHATTAK G.M. 347 507 JACKSON FRANCIS M. KHITRINA G.S. 199 663 JAJU N.D. KIELY-BROCATO KATHLEEN A. 302 386 KIIKKI PEKKA JAKES PAMELA J. 309, 562 136 KILLIAN HERBERT JAN A. 724 487 KIM KAP DUK JANCO JOZEF 307 150 KING K.F.S. JEONG JWA JONG 209 287 JOHNSON K. NORMAN KING KENNETHA 317 167 JOHNSON THOMAS R. KINGSLEY NEAL P. 466 722

LAU BRONG TIING KINNAIRD J.W. 622 322 LAURIE IAN C. KIO P.R.O. 104 313 KISHINE TAKURO LAVERACK M.D. 534 33, 256, 257 LAWRENCE PETER KITTO WILLIAM D. 290 4 26 LEADER T. KLEIN A. 512 533 LEARY ROLFE A. KLETKE DARREL D 675 122 LEATHERBERRY EARL C. KLOMP B.K. 90 323 LEHMANN W.F. KNIGHT HERBERT A. 188 210, 218, 221, 458, 464 LEHTO J. KNOWLES R.L. 275 323 LEIKOLA MATTI KOCH PETER 48 368, 424 LEINERT S. KOIKE MASAO 158 369 LEISZ DOUGLAS R. KREUTZER K. 379 405, 490 LEONARD R.E. KREUTZER KARI. 336, 649 406 LEONARD RAYMOND E. KROTH WERNER 327, 556 89 LEUSCHNER WILLIAM A. KRUTILLA JOHN V. 461, 531 386 LEVACK H.H. KURIMURA T. 243 557, 558 LEWIS JOHN E. KURTH H. 329 571 LIGHTSEY M. L. KUUSELA K. 126 693 LIMA O. DE S. KUUSELA KULLERVO 502 18, 19, 47 LIN W.L. LAAKKONEN OLAVI 66**6** 672 LIN W.Z. LABASTILLE ANNE 359 338, 634 LAKE ROBERT M. LINDELL GARY R. 560 246, 437, 750, 751, 75° LINDHOLM HARVEY R. LAMARCHE II. 148 618 LINNARD W. LANGENAU EDWARD E. JR. 491 343 LITTLE SILAS LANLY J.P. 105 508 LITTON R. BURTON JR. LANTICAN D.M. 641 56 LOCKYER C.J.B. LAPAGE WILBUR S. 296 345, 648

LOEFFLER HANS MANAN S. 215 517 LOMNICKI CRAIG MANCIL ERVIN 350 677 LONG MICHAEL C. MANN D.L. 134 635 MANN H.J. LOOSLEY D.P. 694 165 MANNING G.H. LORRAIN-SMITH ROY 372 536 MANZINI E. LOTAN JAMES E. 213 129 LOUBSER A.A.D. MARCIN THOMAS C. 395 193, 198 LOUW VAN WYK J. MARSINKO ALLAN 444 539 LOVE ROBERT MASSENGALE MARTIN A. 311 708 MASSEY J.G. LOVSETH T. 428 230 MASSEY JOSEPH G. LOWERY DAVID P. 106 425 MASSEY-REED PAUL LUCAS ROBERT C. 159 626 MASSIE M.R.C. LYNCH DENNIS L. 372 57.2 MATER JEAN LYON L. JACK. 271 354 MATSON EDSEL D. MACKINTOSH E.E. 7 32 82 MATSUI MITSUMA MACKO FERDINAND 232 590 MATTSON JAMES A. MACLEOD JAMES G. 179, 732 535 MCCARTHY R. MADIGAN G. 180 613 MCCLELLAND B. RILEY MAGANCK RICHARD A. 100 46 MCCLURE JOE P. MAGILL ARTHUR W. 216, 221, 463, 464 MCCONNELL KENNETH E. MAHMUD MOHD. DARUS BIN HAJI 353 509 MCCURDY DWIGHT R. MAJANI BERNARD 614 453 MCDERMID ROBERT W. MAJOR E.W. 55 62 MCDONALD ALONZO L. MAKRIS K. 203 MCDONELL NORMAN A. MALMEBLAD SVEN-ERIK 40 739 MCELVEY P.J. MALONEY T.M. 63 173 MCEWEN J.A. MAMMEN E. 151 231

MOELLER GEORGE H. MCGOVERN J. N. 109 427 MOHAMAD BIN JAMIL MCKEEVER DAVID B. 538 430, 705 MOHAMED DAHAN BIN ABOUL LATIFF MCKUSICK ROBERT 740 MCLAUGHLIN BRIAN P. MOHAPATRA C.H. 333 602 MOLLOY L.F. MCLEAN ALASTAIR 83 321 MONTECINOS M. MCNAMARA EUGENE F. 510 125 MONTGOMERY ALBERT A. MCNATT J.D. 699 188 MOORE W.C. MCNAUGHT J. KEITH 214 536 MOREY JERRY MCNEELY J.A. 670 181 MCQUILLAN ALAN G. MORIARTY F.J. 452 66 MOSQUEIRA C. MEGAHAN WALTER F. 573 652 MOSSMER R. MEI MARY A. 91 222 MOUTON B. MEO JEAN 283 253 MULHERN TIMOTHY PRYOR MERRIAM LAWRENCE C. JR. 77 MUNANG M. MERRIFIELD R.G. 511 54, 568 MERRILL GARY O. MUNRO J.J. 361 284 MIEGROET M. VAN MURCA PIRES J. 623 27 MIKHALIN I. YA MURPHEY W.K. 537 428 MURPHEY WAYNE K. MIKOLA P. 57 106 MUSGRAVE K.D. MILES JOHN 669 322 MUSSER WESLEY N. MILLER BETTY 351 107 MUSTANOJA K.J. MILLER KENTON R. 564 MILLS THOMAS J. MUTH ROBERT M. 276 191 MINCKLER LEON S. MUTHOO M.K. 59, 615 512 MISHRA J. MYERS N. 247 513 MYERS NORMAN MIYABAYASHI S. 328 28 MYOUNG KYU PARK MOAK JAMES E. 285 363

NAKASHIMA Y. O'DEA D.J. 591, 592 315 NARBY M. O'DRISCOLL J. 169 664 NAUTIYAL JAGDISH C. O'LAUGIILIN JAY 678 390 NEGREIRIS O.C. O'LEARY JOSEPH T. 514 101, 757 NEHER PHILIP A. O'QUIN KAREN 343 371 NELSON J.G. PAILLE GILBERT 635 49 NELSON THOMAS C. PALMER LYNN 740 130 PALOSUO V.J. NICHOLS LEN M. 352 540 NICKEY BRAD PAPASTAVROU A. 131 160 NIESSLEIN ERWIN PARDE J. 259, **3**01 55 NILSSON BERTIL PARK TAE SIK 399 387 NISSAN A.H. PARK TAI SIK 574 34 NOCK H.P. PARKER R. 414 416 PARNANEN ANU NOUTNE STEPHEN K. 539 60 PARNANEN KEIKKI NOCUCHI TOSHIKUNI 196 288 PARSA-PAJOUH D. NOLLEY JEAN W. 718 706 PATRIC JAMES H. NOLOP BRUCE P. 316 725 NORMAND IN DIS PAVERI ANZIANI M. 374, 609 579 NORTON GARY R. PEARSE PETER H. 155 152 GESTEN GERHARD PETERSON R. MAX 465 277 OLIVEIRA RONALD A. PETTERSSON B. 598 734 PHILLIOS CLINT OLLMANN H. 747 131 OLSON SCOTT C. PIMM R.M. 70 550 OSARA N.A. PIXTON DENNIS T. 399 155 OSTROM ARNOLD J. PLAISANCE G. 471 21, 339 OWENS RICKY D. PLOCHMANN R. 65 92 O'BRIEN M. PLOCHMANN RICHARD

446

215, 235

RICHTER H.V. PLUMLEY H.J. 516 649 RIESENMAN MICHAEL F. POLAK DAVID J. 119 RIIHINEN PAIVIO POPOVICH LUKE 72 117 RING MERLE E. POSTLEWAITE PHILIP F. 706 551 RIPKEN H. POTVIN FRANCOIS 696 355 RIVIÈRE CLAUDE POULSEN GUNNAR 712 248, 272 ROEHLE HEINZ POWELL DOUGLAS S. 327 466 ROMSA GERALD H. PRICE COLIN 628 438 ROSE DIETMAR W. PRIDDLE GEORGE B. 675 329 ROWELL M.N. PRINS KIT 132 741 ROZSNYAY Z. PROPST DENNIS B. 87, 260, 344 642 RUBENSTEIN A. PARK TAE SIK 530 387 RUDD J. QUEIROLA LEWIS 372 350 RUDERMAN FLORENCE K. QUENTIN MARCEL 141, 707 712 RUPRICH J. RACKO JOZEF 137, 697 388 SAASTAMOINEN OLLI RAILE GERHARD K. 462 SAEMAN JEROME F. RANDERS J. 182 447 SAID A. RANDERS JORGEN 718 233 SAKAT MASAHIRO RANJITSINH M.K. 364 124 SAKARI SALMINEN RAZUMOV V.P. 19 695 SALLEH MOHD NOR REAM CATHERINE H. 5**6**5 654 SAMPSON GEORGE R. REED F.L.C. 183, 708 223 SANDO RODNEY W. REIDEL CARL H. 377 01 SANTOS V. RESCH H. 515 414 SARLES RAYMOND L. RESLER REXFORD A. 184 467 SASSAMAN ROBERT W. RECHALA AARNE 317 50 SASTRODIRAHARDJO E. REY-LESCURE ERIC 719 108 86

SAUDER BRENT SIEBENBUERGER FRANK 698 290 SIEGEL WILLIAM C. SAUNDERS PAUL RICHARD 529, 553 627 SAVILL P.S. SIERILA PENTTI 149 151 SIMARD A.J. SCHARAI-RAD M. 133 718 SIMMONS FRED C. SCHLESINGER RICHARD C. 402 119 SIMONS TOM SCHMID-MOELHOLM J. 22 694 SCHNIEWIND ARNO P. SINCLAIR STEVEN A. 7 14 7 26 SINDEN JOHN A. SCHREYER RICHARD 95 629 SINGLETON PETER SCHROEDER WOLFGANG 333 235 SIRAKOV KH. SCHULER ALBERT T. 49 ` 200, 762, 763 STROIS JONALD L. SCHULTE U. 153 260 SCHULZ HORST SKODA JAN 408 235 SMALL D. SER C.S. 162 298 SETH V.K. SMARDON RICHARD C. 302 639 SETZER THEODORE S. SMITH H.CLAY 389, 709 120 SEYDACK A.H.W. SMITH KEN 700 190 SHAFER ELWOOD L. SMITH LEE 14 109 SHAFI ZADEH FRED SMITH W. BRAD 170, 413 425 SMITH ZANE G. SHAPOSHNIKOVA L.A. 560 234 SMYTH J.H. SHEARER DAVID 191 72**7** SHEFFIELD RAYMOND M. SOARES P.M. 12, 13, 468 541 SHEPHERD K.R. SOEDERMA H. 244, 516 517 SHILLING CHARLES L. SOERIANEGARA I. 65, 680 517 SHIOTA YOZO SOUTIERE EDWARD C. 714 102 SHIOYA T. SPEARS JOHN S. 328 29 SPEIDEL VON G. SHIRLEY A.RAY 687 552 SHUPE DOROTHY G. SPELLMANN H. 217, 224, 225, 456, 457, 469 696

SPENCER DAVID TAYLOR BETH ANN 265 31 SPENCER JOHN S. JR. TAYLOR GEORGE F II. 309, 470, 471 30, 31 SPRINGER ELWARD L. TEDDER PHILIP L. 171 44, 121, 122, 267 STACHUROVA L. TEIKARI E. 138 599 STAMOU N. TETLOW ROBERT J. 160 641 STANKEY GEORGE H. THATCHER ROBERT C. 84, 630, 636 683 STANLEY GEORGE W. THAYER ROBERT L. JR. 472 640 STANTON CHARLES R. THOMAS JACK WARD 436 356 STARK R.W. THOMPSON BRUCE 380 665 STEGMANN G. THOMEJON RITA P. 416 679 STERN HORST TIETZE HOLDE 235 88 STERNGOLD JAMES TOLOKONNIKOV V.B. 110 537 STEVENS JOE B. TOTH JOHN M. 61 **7**57 STONE ROBERT N. TOWLER R. W. 193, 432, 616 643 STRANGE JAMES O. TRENCHI PETER III. 699 690 SULLIVAN ROBERT J. TRIMBLE G.R. JR. 205 120 SULLIVAN THOMAS P. TROTMAN I.G. 135 249 SUMRALL A. TULOUP A. 4 28 439, 755 SURYASANOESIPUTRA H. TURKEVICH I.V. 719 270 SUTHERLAND CHARLES F. TUSTIN J.R. 41, 42, 44 323 SUTHERLAND CHARLES F. JR. UTZ KEITH A. 267 320 TABBUSH P. VALTONEN K. 370 760 TAKAGI TADAO VALTONEN KARI 443 201 TAKAHASHI AKIRA VAN BREDA P.V. 713, 714 737 TALKAMO T. VAN DEUSEN PAUL 393 363 TAMM C.O. VAN DOREN CARLTON S. 365 329 TANAKA CHIAKI 88 VAN HEES WILLEM W.S. 713, 714 346

-89-

VANMETER L.W. WHITE DAVID E. 649 593 VASIEVICH J. MICHAEL WHITE MARK 208 WHITE RANDLE V. VAUGHAN WILLIAM H. 204 389, 709 VAYRYNEN S. WHITMORE T.C. 297 32 VENESS J.C. WHITTAKER GERALD W. 165 734 VENTER J.S.J. WIERSUM K.F. 403 250 WILCOX DANIEL P. VILLASUSO J.M. 704 345 VITELLO JOHN WILD KEN 614 79 VOBALATA A. WILHELM STEVEN 685 140 VOLK H. WILLIAMS MICHAEL 93 397 VOLQUARDTS G. WILLIAMS W.R. 236 165 VON GADOW K. WILLIAMSON DENNIS N. 700 644 VOS B.R. WILLIAMSON GEORGE E. 282 316 VRESTIAK P. WILLISTON ED 637 161 VUILLAUME D WILSON CARL C. 418 379 WADE DALE D. WILSON J. 134 251 WAGGENER THOMAS R. WILSON LOWELL 314 206 WALLIN WALTER B. WILSON W. ROBERT 762, 763 97 WATERS WILLIAM E. WINDHORST H.W. 684 756 WATSON WILLIAM F. WINDHORST HANS-WILHELM 363 216 WATT G. R. WIRADINATA S. 116 517 WEAVER G.H. WOBST H. 122 373 WEEKS HARMON P. WONG T.M. 101 162 WEICHERDING P.J. WOOD DONALD B. 656 378 WELCH RICHARD L. WORLEY DAVID P. 659, 686 142 WELLMAN BRADFORD S. WORRELL ALBERT C. 554 95 WHELAN JAMES B. WORSLEY M. 98

WRIST PETER

412

WU S.C.

375

WYATT-SMITH J.

518, 624

YANG Y.C.

666

YONEKAWA M.

645

YOO BYOUNG IL

285

YOUNG CHARLES R.

299

YOUNG GLEN

290

YOUNG HAROLD E.

185

YOUNG ROBERT A.

340

YOUNGS R.L.

51, 186

YOUNGS ROBERT L.

742

YOUNQUIST JOHN A.

202

ZAKHARIEV B.

673

ZAKIROV A.

7 15

ZEIMER ROD F.

351

ZERPE JOHN I.

743

ZHARKOVA I.

685

ZIMMER D.

761

ZOBEL B.

519

COBEL BRUCE

113, 366

ZUBE ERVIN H.

